

QUARTERLY

ACN EUROPEAN NEWS MAGAZINE

4th - 2007


Cologne

INTERNATIONAL CONVENTION | 7th to 9th MARCH 2008

Update on
VoIP services


New Integrity
Website


New 2008
COC Members


2007
Year in Review


► PRESIDENT'S
MESSAGE

"The difference between a successful person and others is not a lack of strength, not a lack of knowledge, but rather a lack in will."

Vince Lombardi

Hello Everyone!

2008 is officially in full swing! It's hard to believe another year has passed – and what a year it was. Literally everything that ACN promised you – and then some – became a reality in 2007.

I want to start this year by ensuring your mindset is properly positioned for success. I think Vince Lombardi put it best in his quote above. Vince is widely recognized as one of the best coaches that ever was or ever will be, and he certainly knows what it takes to get to the top of his game. When it comes to being successful, it's not knowledge, strength or even experience for that matter. It's pure, simple will.

And this couldn't be more true for your opportunity at ACN. In fact our entire opportunity is based on "no experience necessary". It's not how much you know, it's how hard you are willing to work. Success at ACN is all about getting your head and your heart in the right place. And this applies no matter how long you've been in ACN or how successful you are. It's easy to lose sight of the big picture, and it's certainly easy to get wrapped up in the details. So start 2008 by positioning your mindset for success.

In fact, having the proper mindset has never been more important than right now, because 2008 is going to blow you away. As ACN gears up to celebrate our 15-year anniversary, I assure you that this will be one of the most influential years in our history. This is the year we lay the groundwork for many years to come; this is the year it all begins at ACN, the year it all comes together. The products and services, the compensation...everything...it's all going to be bigger and better in 2008.

I just returned from the Consumer Electronics Show in Las Vegas. Not only did I see some truly exciting technologies, but this event further cemented the fact that ACN is exactly where we need to be. Just like the electronics industry itself, ACN too is constantly evolving and seeking out the next wave of the future in telecommunications. And you are perfectly positioned to take advantage of it all.

Just look at ACN's success in the Digital Phone Service arena; not to mention video phones. Without spending millions of dollars in marketing; without any traditional advertising, ACN has become the largest distributor of video phones in the entire world! We are literally changing the way the world looks at traditional business... and changing the way consumers shop for services. This just further proves how powerful the ACN distribution channel is. And the best news is...we're just getting started! 2008 will become a history making year for ACN in Europe where we plan to roll-out our own VoIP services with videophones in most of the countries we operate in.

ACN also recently announced the launch of Wireless services in Canada, powered by Telus Mobility. Through this partnership, representatives can offer customers wireless service over the largest and fastest network in Canada.

The imminent launch of mobile in France was announced at the recent French National Event in Marseille. Through ACN's exciting new partnership with The Phone House, French representatives will soon be able to market mobile service and handsets of all major mobile service providers in France. And we intend to make this new winning strategy available to more European countries during the course of the year.

And what about Satellite TV? ACN just announced the launch of Satellite TV in the U.S. It doesn't get much more popular than TV! This is a product that truly sells itself.

These product announcements are so exciting that I could literally stop writing right here. This should be enough news to keep you energized well into 2008. But like I said before...this is only the beginning.

This year our representatives around the world will see the arrival of two brand new tools.

ACN will be featured in the Success From Home Magazine – both in the European and North American editions. The entire issue will be dedicated to the ACN Opportunity, and speak volumes about our reputation as the world's premier home based business opportunity.

In addition, ACN will also introduce a brand new Opportunity Dual Disc. This disc will feature completely new content including a new opportunity video, as well as lifestyle success stories from some of ACN's top representatives – and more. How powerful would it be for your recruits to spend a day with Jonas Rappe? What if you could take friends and family behind the scenes in the lifestyle of Art Napolitano, George Zalucki and Françoise Monfray?

I could go on and on about the exciting things to come at ACN this year, but I would certainly run out of room first. There is so much going on at ACN right now and the year has just begun. Therefore, the best way to stay connected this year, and to stay focused on all these exciting things is by attending every, single ACN International Event in 2008. You cannot afford to miss even one. These events will be the primary way we communicate with you throughout the year, so commit to every event. Your mindset – and your success – depends on it.

I've truly never been more excited about ACN than I am right now. And I have never been more excited for each and every one of you too. I want you to ask yourself one question as you head into 2008. Are you at the top of your game? Are you focusing on the circumstances or are you focusing on success? All you have to do to succeed this year is to have 100% belief in yourself and in the ACN system. Get your head and your heart in the right place, have a will to win – and it will be impossible for you not to succeed.

And remember, this is the time of year we can wipe the slate clean and start fresh. It's a new year and it can be a new you. Just put one foot in front of the other, set some aggressive goals, grab hold of those goals and don't let go – and I know I will see you at the top of your game!

Grow, Grow, Grow!

Greg Provenzano
ACN President and Co-Founder


RECOGNITION

- 07** 2008 GLOBAL LEADERSHIP RETREAT
- 10** PRESIDENT'S CLUB
- 11** CIRCLE OF CHAMPIONS
- 14** PRESIDENT'S CLUB RETREAT
- 15** ETT IN 30 DAYS
- 15** ETT ON THE MOVE
Elisa Teodora Bonanni
- 16** NEWLY QUALIFIED ETLs
- 16** ETL ON THE MOVE
Christian Essengue
- 17** NEWLY QUALIFIED TCS
- 17** TC ON THE MOVE
N'Datinglon Monteiro
- 17** SPOTLIGHT ON SUCCESS
Nicodeme Eddy Toukam
- 18** TOP 50 TCS
- 20** TOP 15 RVPs
- 20** TOP 25 GLOBAL RVPs


EVENTS

- 05** LEADERSHIP CERTIFICATION CONFERENCE
- 26** COLOGNE INTERNATIONAL CONVENTION
- 27** MARSEILLE & LISBON NATIONAL EVENT HIGHLIGHTS


NEWS

- 04** GLOBAL UPDATE
- 06** VOIP UPDATE
- 08** NEW PRODUCT ENHANCEMENTS
- 22** 2007 YEAR IN REVIEW


GLOBAL
UPDATE

ACN Asia Pacific was at full throttle this quarter!

Ready and raring to go this quarter, ACN Asia Pacific kicked off with the introduction of two incredible new mobile plans - mycircle mini 19 and mycircle mini 29. These fantastic new mobile plans offer generous included value for a mini monthly fee, and with the added benefit of ACN-2-ACN Talk Free – bonus free minutes for 5 minute calls to any ACN home or business phone or ACN mobile any time of the day or night – ACN has demonstrated yet again how competitive we remain in the region.

October's National Training Weekend has left lasting impressions with all who attended. The crowd at Sydney's Exhibition and Convention Centre were truly captivated with the incredible training from Asia Pacific's

Top Producers and ACN Co-Founder Tony Cupisz' awe inspiring business enhancing announcements. The weekend had proven to be another successful opportunity for Representatives to acquire the skills needed to achieve their goals and ACN is proud to have shared the excitement with all attendees.

This quarter also delivered the promotions of John Grant, Denny & Elizabeth Hodgson, Yong Wei Shen, Betty Christie, and Frances & Memory Ahec to the distinguished position of Regional Vice President! Their hard work and determination is an inspiration to aspiring Representatives, and ACN looks forward to supporting all Representatives in reaching their goals for 2008.

Without a doubt, the headliner this quarter was the explosive \$0 mobile handset offer that wowed Representatives throughout the region! For the first time ever, ACN Asia Pacific offered all Customers and Representatives the opportunity to choose from an expansive range of free mobile handsets if they signed up to any of ACN's mycircle or mycircle mini caps on a 24 month contract. This promotion provided Representatives not only a new and exciting market opportunity, but also an opportunity to improve residual income by locking in customers to a 24 month plan with ACN.


North America Update

In North America, the ACN Opportunity exploded in every way imaginable during the fourth quarter. From a life-changing International Training Event to new products and tools for representatives, it was an exciting way to end the year and prepare for a promising 2008.

ACN's revolutionary Digital Phone Service landed on the shores of Hawaii in October, providing the Aloha State with great benefits, including low monthly rates and unlimited calling to the U.S., Canada and Puerto Rico. In addition, Digital Phone Service includes incredible features not available with traditional phone service.

Representatives throughout North America also enjoyed the addition of new DSL plans. In Canada, ACN launched Digital Phone Service PLUS DSL in Ontario and Québec, giving customers the convenience of one provider and one bill for both of their needs. In the U.S., representatives in 12 Verizon territories began taking advantage of ACN's partnership with the industry leader on two new DSL Internet Access plans.

As part of ACN's commitment to providing resources to help grow their businesses, ACN unveiled new product flyers that make it easy to show customers the advantage of ACN's products.

The flyers are available online and are updated regularly with an overview of ACN products as well as individual product overviews.

ACN closed out the year with an International Training Event in Salt Lake City, Utah, where representatives were greeted with snow as well as news on a thrilling December to Remember bonus promotion and a special Video Phone pricing promotion. The event also set the stage for 2008 with details on exciting new products to be launched in the new year.

in Amsterdam

Leadership Certification Conference

There was a great buzz of excitement at ACN's European headquarters in Amsterdam, on Friday 1st February as the first Leadership Certification Conference of 2008 kicked off. The 2 day conference was geared towards top producing Team Coordinators with the intention of providing tomorrow's leaders with top level training and the essential tools to break new ground and lead their teams to success.

The number of attendees was limited to 70 to provide representatives with an intimate setting to get to know one of the ACN Co-Founders and corporate staff. We had a truly international group with attendees from Italy, Spain, Poland, France, Sweden, Denmark, Norway, The Netherlands, Germany, Austria and Switzerland.

Mike Cupisz shared ACN's vision for 2008 with attendees. He talked about the plan for the launch of ACN's own VoIP network in Europe and got everyone excited as they were the first international group to see a picture of the next generation videophone. He also provided an in depth training on Building Momentum.

The representatives in attendance were delighted to be addressed by Robert Stevanovski via videophone, who expanded further on ACN's exciting plans for 2008. Wayne Holbrook also addressed the group with two intriguing trainings – Developing the right mindset and tips on how to profile leaders.

In addition, attendees had the opportunity to tour the Amsterdam office and hear from key corporate executives in product, business development, marketing and compliance.

By the end of the second day, our up and coming leaders felt motivated and confident – armed with new tools and techniques to take on anything – in particular, catapulting their ACN business to the next level.

Future Leadership Certification Conferences, some language specific, are currently being scheduled and will be announced soon.


VoIP

A PICTURE CAN BE WORTH A THOUSAND WORDS...

The term "Voice over Internet Protocol" (VoIP) may sound intimidating to some, but the technology is actually surprisingly easy to use, in fact, you can even continue to make phone calls using the same standard telephone! Europeans are leading the way in this technological evolution with countries such as France, the Netherlands and Germany recently experiencing some of the fastest VoIP subscriber growth worldwide.*

There are many advantages of using a VoIP service, not only does it typically cost less than a traditional phone line, but there are also a number of features only made possible as a result of this new technology. What's more, the forthcoming ACN VoIP network will be optimised for Videophones, bringing new meaning to the popular expression 'a picture is worth a thousand words'.

In less than a year, ACN has become an industry leader as the biggest marketer of Videophones in the world! Considering the ACN Videophone is only currently available in Canada and the United States, that feat is particularly impressive. With the VoIP market growing exponentially throughout Europe, and at a much faster pace than North America, ACN is especially excited to launch this innovative product in 2008 and further solidify our position as a global market leader.

Here are just a few examples that illustrate how the ACN Videophone service can help change the way we communicate...

- Watch your grandchildren grow, no matter where they are
- Never lose sight of your close friend, no matter how much distance is between you
- Enhance your business meetings by using your Videophone with a projector

Many people using the ACN Videophones every day are discovering that a picture really can be worth a thousand words!

Just imagine the impact that this new product will have in the European market!

A series of ACN in Actions have already been sent out which touch on various VoIP related topics, helping you prepare your business for this exciting launch in the coming months.

* In-Stat Research

► GLOBAL
LEADERSHIP
RETREAT
APRIL 2008


ALL THAT'S MISSING IS YOU!

ACN's most distinguished leaders from all over the globe will soon be converging in Mexico for the 2008 Global Leadership Retreat. It is a fitting reward reserved for a group of individuals who consistently perform at the highest level while serving as the perfect role models for their respective networks.

The Riviera Maya is the destination for the 2008 Global Leadership Retreat where all participants will stay in the world exclusive Paradisus Riviera Cancun Resort. This ultimate all-inclusive village beach resort which recreates a Mayan Village ambience with its narrow paths and charmingly private, three story oceanfront bungalows is the perfect setting for ACN's top producers. Vacationers are drawn to this resort for its all-suite accommodations, lavish spa, gourmet dining, and beautiful beach setting surrounded by swaying palms.

Let's not forget that all attendees are also given the opportunity to spend personal time with the Co-Founders of ACN and their fellow top producers. The networking available exclusively through these annual retreats provides representatives with an even stronger understanding of the vision and integrity behind ACN, while adding fresh insight into new techniques for building their businesses when they return home.


ACN'S GLOBAL LEADERSHIP RETREAT REWARDS:

- RVPs with open line TT production of 1,000 TTs
- 2008 Circle of Champions members
- In order to attend the Retreat, all qualified representatives must also be in adherence of the ACN Philosophy and receive an invitation from ACN.
- Each member is invited to bring a guest, and ACN picks up the bill for six days of fun, including coach airfare, group meals, group excursion and accommodations!
- Important Note: ACN covers expenses for two people although other team members (under the same Team ID Number) are welcome to attend at their own expense.


In recent months 2007 may have been coming to an end but that doesn't mean that ACN slowed down the launch of new products!

The Portuguese Representative launch for ACN Line Rental occurred at the end of November with the Customer launch taking place in late January, completing our fixed line services portfolio in that country.

New price reductions were also announced for select ACN high speed Internet plans in both Germany and Switzerland, to help ensure that we remain competitive in those markets.

Two new calling plans, ACN Sempre and ACN Total were launched in Italy and are among the most competitive in that market! A unique new calling plan, ACN Family Time was also introduced in Denmark. The ACN Family Time plan is the first of its kind in the Danish market, combining 1000 off peak minutes to fixed line numbers at no charge while enabling customers to make peak time calls for a low per call rate, all for no monthly plan fee. New rates also went into effect in the U.K. and Polish markets in December.

With the upcoming launch of the new European ACN VoIP network, 2008 promises to be an exciting year with numerous product launches. There has never been a more opportune time to be part of the ACN family!


Credibility

**Committed to:
Integrity, Credibility
and Compliance**

Integrity Compliance

As the world's largest direct selling telecommunications company, we at ACN pride ourselves on our commitment to integrity and acting with the highest ethical standards. To help facilitate this portrayal, we have launched a new website that addresses ACN's Commitment to Integrity.

The Integrity website includes the following practical information:

- ACN's rules of conduct
- Explanation on the differences between network marketing and pyramid selling
- ACN's corporate structure and how we conduct our business across Europe
- Profiles of ACN's Co-Founders
- Latest press releases announcing product launches and enhancements

Share this valuable information with your downline, customers and potential representatives.

www.acnintegrity.eu

ACN®
Commitment to Integrity

Credibility **Vision**

EN PL DE

Our Commitment

Legal Counselors' Reports

ACN's Rules of Conduct

Network Marketing VS Pyramid Selling

ACN Corporate Structure

Law and ACN Family

Your Privacy

ACN Memberships

ACN Presidents

Press Releases

International

ACN's Rules of Conduct

ACN has a set of Policies & Procedures which set out what we offer and what is "fair play" in the game. Each Independent Representative agrees to abide by these rules when they sign their contract with ACN. Policies & Procedures describe the way that ACN does business and the obligations of both ACN and its Independent Representatives to act ethically and lawfully in carrying themselves in pursuing the ACN Business Opportunity and building up their businesses. By following and promoting ACN's rules of conduct, independent representatives can protect the ACN Business Opportunity to other potential independent representatives.

It's not just about having a set of policies & procedures, ACN also makes it a priority ensuring that the independent representatives are aware of those rules and that, when the rules are broken, there are consequences for those individuals. This is why ACN has a dedicated team of legal professionals (based in the United States, United Kingdom, France, Germany, Italy, Spain, Portugal, Australia, New Zealand, South Africa, and Mexico) who are responsible for monitoring and investigating any violations of the rules and taking action where appropriate. ACN takes proper steps to enforce these rules. ACN Europe has a well-staffed Compliance Department, in its Amsterdam office tasked with doing just that.

No excuses for violations

The ACN rules of conduct are clear. There are no excuses for violations of rules or laws.

ACN has a zero tolerance policy against spamming or spamming to its independent representatives. You will be asked to leave if you are found to be spamming. Spamming is a violation of the law and may result in criminal charges. Spamming allegations will often attract the attention of both telecom authorities and consumer regulators, as well as the public. In many countries ACN will not tolerate any violations of the rules. If you violate the rules, ACN will take action.

ACN also prohibits its independent representatives from making false or misleading or deceptive representations of any kind. This is simply a reflection of the law and applies to everything that an independent representative does in connection with the ACN Business Opportunity and it is particularly important that independent representatives do not misrepresent the ACN Business Opportunity to consumers. It is crucial that the independent representatives always observe the ACN Business Opportunity and do not misrepresent it.

ACN also appreciates its own material that success as an independent representative is not guaranteed and is a matter of personal choice. Success is not guaranteed because not everyone who joins ACN will be successful. That is a fact, and it is important that every independent representative also makes this clear when they are describing the potential rewards of the ACN Business Opportunity so that any potential independent representative can make an informed decision about whether the ACN Business Opportunity is right for them.

ACN is a proud member of Direct Selling Associations and does all it can to be the best in the industry.

ACN®
Commitment to Integrity

Credibility **Vision**

EN PL DE

Our Commitment

ACN Co-Founders

Greg Piatkowski, ACN President & Co-Founder

Robert Stevenson, ACN Chairman & Co-Founder

International

ACN's Commitment to Integrity

One world. One vision

ACN is the world's largest direct selling telecommunications company offering highly competitive services to consumers and small businesses in the United States, Australia and Asia Pacific. ACN's product portfolio includes Fixed Line Telephone services, Mobile Services, DSL and VoIP services.

ACN is able to offer impressive alternatives to these services and pass along considerable savings by marketing directly to consumers through thousands of permission based independent business representatives worldwide. ACN exceeded the 100 million mark of total number of customers since operations began in 1993 and is now operational in 19 countries worldwide.

ACN's Commitment to Integrity

ACN's Founders are committed to ensuring the company and its representatives adhere to the highest ethical standards and perform under a marketing plan that complies with consumer protection laws.

ACN's Locations

Headquartered in Farmington Hills, Michigan, ACN offices are also located in:

ACN is a proud member of Direct Selling Associations

Legal Counselors' Reports

ACN's Rules of Conduct

Network Marketing VS Pyramid Selling

ACN Corporate Structure

Law and ACN Family

Your Privacy

ACN Memberships

ACN Presidents

Press Releases

International

ACN's Rules of Conduct

ACN began as the vision of two ambitious entrepreneurs from Michigan who came together to form a direct selling company based in their state and a fair compensation plan. A plan that they have found in other companies. It was the dream for something better than what is out in the rest of the world.

Greg Piatkowski is President and Co-Founder of ACN Inc. In 1995, Greg Piatkowski along with the other ACN co-founders, Robert Stevenson and Mike Cuplas, started the ACN business story. It is a success, operating in 19 countries on three continents. Today, Greg remains actively involved in the company, and plays a vital role in the management of its day-to-day business operations worldwide.

Robert Stevenson, ACN Chairman & Co-Founder

Robert Stevenson is Co-Founder and Chairman of ACN Inc. With over 20 years experience in the network marketing industry, Robert Stevenson has become a vital player in managing ACN's day-to-day business operations, while also playing an integral role in ACN's product expansion and European operations.

Mike Cuplas, ACN Vice President & Co-Founder

Mike Cuplas is Vice President and Co-Founder of ACN Inc. Mike's primary focus is on international growth and expansion as he works to train and support representatives in ACN's current countries as well as prepare the groundwork for expansion into future countries.

Tony Cenito, ACN Vice President & Co-Founder

Tony Cenito is Vice President and Co-Founder of ACN Inc. Tony is heavily involved in the overall direction and vision of the company. He spends a tremendous amount of time working with and monitoring key ACN leaders as well as up and coming leaders.

© 2008 ACN Inc. contact us privacy policy terms and conditions more about ACN

ACN®
Commitment to Integrity

Credibility **Vision**

EN PL DE

Our Commitment

ACN Co-Founders

Greg Piatkowski, ACN President & Co-Founder

Robert Stevenson, ACN Chairman & Co-Founder

International

ACN's Commitment to Integrity

One world. One vision

ACN is the world's largest direct selling telecommunications company offering highly competitive services to consumers and small businesses in the United States, Australia and Asia Pacific. ACN's product portfolio includes Fixed Line Telephone services, Mobile Services, DSL and VoIP services.

ACN is able to offer impressive alternatives to these services and pass along considerable savings by marketing directly to consumers through thousands of permission based independent business representatives worldwide. ACN exceeded the 100 million mark of total number of customers since operations began in 1993 and is now operational in 19 countries worldwide.

ACN's Commitment to Integrity

ACN's Founders are committed to ensuring the company and its representatives adhere to the highest ethical standards and perform under a marketing plan that complies with consumer protection laws.

ACN's Locations

Headquartered in Farmington Hills, Michigan, ACN offices are also located in:

ACN is a proud member of Direct Selling Associations

Legal Counselors' Reports

ACN's Rules of Conduct

Network Marketing VS Pyramid Selling

ACN Corporate Structure

Law and ACN Family

Your Privacy

ACN Memberships

ACN Presidents

Press Releases

International

ACN's Rules of Conduct

ACN began as the vision of two ambitious entrepreneurs from Michigan who came together to form a direct selling company based in their state and a fair compensation plan. A plan that they have found in other companies. It was the dream for something better than what is out in the rest of the world.

Greg Piatkowski is President and Co-Founder of ACN Inc. In 1995, Greg Piatkowski along with the other ACN co-founders, Robert Stevenson and Mike Cuplas, started the ACN business story. It is a success, operating in 19 countries on three continents. Today, Greg remains actively involved in the company, and plays a vital role in the management of its day-to-day business operations worldwide.

Robert Stevenson, ACN Chairman & Co-Founder

Robert Stevenson is Co-Founder and Chairman of ACN Inc. With over 20 years experience in the network marketing industry, Robert Stevenson has become a vital player in managing ACN's day-to-day business operations, while also playing an integral role in ACN's product expansion and European operations.

Mike Cuplas, ACN Vice President & Co-Founder

Mike Cuplas is Vice President and Co-Founder of ACN Inc. Mike's primary focus is on international growth and expansion as he works to train and support representatives in ACN's current countries as well as prepare the groundwork for expansion into future countries.

Tony Cenito, ACN Vice President & Co-Founder

Tony Cenito is Vice President and Co-Founder of ACN Inc. Tony is heavily involved in the overall direction and vision of the company. He spends a tremendous amount of time working with and monitoring key ACN leaders as well as up and coming leaders.

© 2008 ACN Inc. contact us privacy policy terms and conditions more about ACN


The President's Club is an honorary association of the top producing TCs and RVPs that exemplify the vision of ACN, possess qualities of leadership and demonstrate compliance with ACN's operating and marketing philosophies.


TO BE CONSIDERED FOR THE PRESIDENT'S CLUB:

A TC must have reached one of the following qualifications: 60 TTs* in their TC Openline, 2 New TCs in their TC Openline or 30 TTs *in their TC Openline & 2 President's Club members in their TC Openline.

An RVP must have reached one of the following qualifications: 60 TTs* in TC Openline, 30 TTs* in their TC Openline & 250 TTs in their RVP Openline, 2 President's Club Members in their 3 star RVP Openline and 30 TTs* in their TC Openline, or 30 TTs* in their TC Openline and 2 New TCs in their TC Openline.

*New TTs can count under a newly qualified TC for 60 days after the TC qualifies.

Top Ten


1
Nicodeme Eddy Toukam
France


2
Marian Janik - Team Alliance
Polska Australia/Poland


3
Serge Fortunato
France


4
Bruno Giro
France


5
Fabrice Foltran
France


6
Simon Pire
France


7
Alexandre Zenasni
France


8
N'Datinglon Monteiro
France


9
David Gregory
France


9
Annie Vassal-Nzaba
Alliance Marketing France

Elliot Hiller Above And Beyond Limited	UK
Sebastien Borel	France
Dominique Cano-Flores	Spain
Daniel Nalbandian Catch The Rainbow	France
Olivier Cuesta	France
Frederique Marie Francoise Galle	France

Alain Gomis	France
Christophe Martin	France
Ludovic Palombi	France
Angelo Rago	France
Mkhinini Rochdi	France
Christiane Boireau Sarl C.J.V.P.	France

Lars Seiding & Lillian Mollgard	Denmark
Cedric Tuminello	France
Florent Verge	France
Gerald Vignaud	France
Swann Xerri & Jean-Michel Pecorella	France
David Humbert	Switzerland


In Recognition of Exceptional Performance during the year 2007


Passionate leadership and unwavering commitment

TEACHING LEADERSHIP, ILLUMINATING INSPIRATION AND AWAKENING MOTIVATION.

This phenomenal class of Regional and Senior Vice Presidents have reached ACN's pinnacle - attaining all that ACN tries to instill in its representatives. Membership in this elite group is based on achievements during 2007, as well as a commitment and determination to share the ACN vision with others. ACN holds the Circle of Champions in its highest esteem as they exemplify the success that can be achieved - both in business and in life - through hard work and dedication.


Art Napolitano


George Zelucki


Vincent Carreil


Eurico Lopes


Andreas Pascher & Janco Oberbandscheid


Françoise Monfray


Jonas Rappe


Filippo Silvi


Miguel Santos & Augusto Ferreira


Matts Olof Mattsson


Elliot Hiller


Dominique Cano-Flores


Florence Pettet & John Macdougall

ACN'S DOWNLINE BUSINESS SUPPORT TOOLS

THEY ARE THE TALK OF
THE INDUSTRY!

What if someone was to tell you that you could create your very own personalised ACN website where you could submit your personal success story, feature a world class endorsement, obtain exclusive rights to all of ACN's most sought after videos and manage your leads like never before? What if that same someone also mentioned that there is actually a tool out there that has the ability to manage your hierarchy and downline structures as well as six additional reports ranging from T-CABS all the way to event registrations? And what if they threw in the fact that you could be receiving every month ACN's powerful Opportunity Disc featuring Donald J. Trump right to your home at an exceptionally low cost by just pre-ordering once?

Would you go for it?
You better believe you would!


The screenshot shows a 'My Story' page. At the top, there's a navigation bar with links for Home, The Company, The Products, The Opportunity, and Request Info. Below the navigation, there's a blue header section with the title 'My Story'. The main content area contains two columns of text. The left column discusses Florence and John's trip to evaluate ACN and their positive experience. The right column features a photo of Florence and John, their names, titles ('Independent Representative'), and contact information (Home, Email, IM, Read My Story). A sidebar on the right side of the page is mostly blank.

IT'S TIME TO TELL
YOUR STORY

Distributor Websites are a personalised online tool that is ideal for promoting the ACN Opportunity on your behalf. The website is continuously updated and features ACN's once in a lifetime endorsement of Donald J. Trump, exclusive video rights, language options and product details. Additionally, ETTs and above have the luxury of submitting their very own personal success story.

Here is a part of the incredible story currently featured on the Distributor Website of Regional Vice Presidents & Circle of Champions members Florence Pettet & John Macdougall:

VISIT MYACN FOR REPRESENTATIVES AND SIGN UP NOW TO GET YOUR FIRST MONTH FREE FOR BOTH THE DISTRIBUTOR WEBSITE AND DOWNLINE REPORTING ONLINE TOOLS
THIS IS FOR A LIMITED TIME ONLY


D2

► WHY DO IT YOURSELF WHEN IT CAN ALL BE DONE FOR YOU.

Hierarchy & Downline structures, CAB payments, promotions, event registrations; you name it the ACN's Downline Reporting tool will manage it customised and formatted to your liking.

Check out the Downline Reporting demo & training site currently accessible via the My Business on MyACN for Representatives and see for yourself how invaluable this tool really is.

D3

THE AUTO-SHIP PROGRAM & THE OPPORTUNITY DISC FEATURING DONALD J. TRUMP ▼

If you are yet to sign up for the Auto-Ship program which ensures monthly shipments of ACN's Opportunity Disc right to your home at an unbelievably low price then you may want to put this magazine down now and register immediately. All you need to do is logon to MyACN for Representatives, click on the WebShop icon and follow the simple instructions.

You'll see the results almost instantly!


► PRESIDENT'S
CLUB RETREAT
APRIL 2008


THE PERFECT MEETING POINT!

► WHO'S INVITED?

The retreat is designed for President's Club members who have earned a minimum goal of 250 qualified Team Trainers in their TC open line organisations that started during the calendar year (January – December 2007). (RVPs who qualify for both the RVP and President's Club Retreat are invited to attend ACN's RVP Retreat.)

► WHAT'S INCLUDED?

Each President's Club member is invited to bring one guest, and we will pick up the tab for four days of fun, including coach airfare, group meals, group excursion and accommodations! In order to attend the retreat, all qualified representatives must also be in adherence of the ACN Philosophy and receive an invitation from ACN.

For the 2008 President's Club Retreat, ACN will once again be inviting its qualified representatives to spend four eventful days in the stunning municipality of Monte Carlo. The retreat is a well deserved getaway reserved for a special group of ACN Representatives whose past and present exploits continue to redefine the true meaning of leadership. This is an exceptional opportunity for Europe's extremely talented assembly of Team Coordinators & above to celebrate impressive achievements while enjoying the fruits of their labor.

Monte Carlo, Monaco is the ideal setting for ACN's finest as its world wide reputation of glamour and its picture perfect location creates the ideal atmosphere for Europe's success stories. The beautiful Monte Carlo Bay Hotel & Resort will be home to each prominent President's Club member for the duration of their trip as they enjoy the sights and sounds along the Cote d'Azur.

Participants will also benefit from a unique training session with an ACN Co-Founder, adding fresh insight to new techniques and acquiring even more knowledge for fresh challenges ahead.

► ETT IN
30 DAYS

Farid Abid
Azevedo Ferreira Abilio
Emmanuelle Abramin
Mohamed Khalil Adjem
Eric Aguilera
Ah Radgiving
Julie Ah-Koon
Guillaume Alexander
Alexander Alfred
Alexandre Alias
Adil Saddam Al-Ismailee
Frederic Allafort
Florian P. Allard
Luis Almeida
Jose Dario Neves Alves
Luis M. Alves De Matos Branquinho
AR Solutions
Christian Armand-Armand
Marie-Christine Astier
Carmelis Aurelien
Benjamin Auroux
Houssini Bahri
Joao Manuel Baptista Verde
David Baratin
Ogbi Barhoun
Angelina Barriol
Benjamin Baubil
Sylvie Bazoge
Jean-Louis Beausoleil
Christine Behague
Corentin Bellard
Patrick Bellenger
Itto Bellouali
Bernard Benavent
Frederic Benayoun
Ludovic Berche
Patricia Berger
Frederic Bernaras
Isabelle Bertocchi
Patricia Bertocchi
Stephane Bertou
Benjamin Bertrand
Jean-Pierre Besombes
Thomas Besombes
Alexandre J. Bigot
Philippe Bisiaux
Hilde Elin Bjerke
Audrey Blanck
Leonora Bogdanovic
Julie Bonafos
Elisa Teodora Bonanni
Vincent Bonis
Claude Bonnardel
Aline Bonnin
Sylvie Bonotto
Catherine Bonvicini
Benjamin Bourreau
Sebastien Bortoli
Abad Boualem
Aziz Bouazzoui
Mohamed Bouazzoui
Karim Bouazzoui
Saida Boubkari
Elvis Bouchite
Dominique Boulay
Thami Bouraza
Laurie J. Bousquet
Aude Bousson
Sabrina Boyadian
Rui Jose Sousa Branquinho Ramos
Joaquin Brasseur
Emilie Brenders
Hugo Breton

Marc Breuil
Gaetano Brienza
Patricia Brion
Kevin Brisac
Michel Brouazin
Eric Bruel
Benoit Brill
Elodie Brun
Rogelaine Brun
Alfredo Jose Cachulo Coimbra
Remy F. Cadars
Claudie Caillou
Jerome Calbrese
Stephane Calbrese
Emilie Calbrese
Adrien Calbet
Marie-Helene E. Caloni
Kevin Campi
Ophelie Canton-Simon
Martine Canut
Sandrine Canut
Simone Capitani
Patrick Captus
Jane Carlsen
Marcelino Carvalho
Frederic G. Caspar
Maria De Fatima Ceia Nobre Soares
Remy Cellier
David Chabbert
Abdelkarar Chabou
Mabyl Challadi
Dolina Ben Charrada
Cyril Chatenet
Laurent Chodnyia
Sebastien Christophe
Violante Ciampini
Sebastien Clemens
Ariane Cochini
Wilfried Cocol
Jerome Company
Emanuel A. Conceicao
Emmanuel Cordell
Frederic Corpinet
Luis Miguel Lima Correia
Maria Luisa Palma Costa
Bruno Costa
Olga Sorokina Costa
Paulo Jorge Costa Tavares Bastista
Paula Cristina Costa Vicente
Sonia Coste
Lionel Coubra
Anne-Laure Couderc
Sandrine Couilleau
Lacine Coulibaly
Lauriane Coullerez
Nelly Courtin
Sandrine Courtin
Isabelle Coutet
Solene Cravie
Damien Cruchant
Jacinta De Jesus Durante
Peixoto Da Costa
Ricardo Manuel Da Cunha Neiva
Francoise Da Silva
Nicolai Dahl Blicher-Petersen
Mohamed Dahmani
Corinne Dalmasso
Sebastien Davo
Isabelle De Beir
Pierre De Ferlic
Gilles De La Torre
Christiane De Namur
Giuseppina De Robbio
Jean Louis Delorme
Gerard Delorme
Stephane Delperie
Christophe Demoront
Christian Deschamps
Eric Deschamps
Sebastien Deville
Michele Di Mauro
Sebastien Digregorio
Paulo Jorge Dos Santos
Carla Sofia Miguel Dos Santos
Victor Mendes Dos Santos
Sylvain P. Dousset
Pierre H. Drettmann
Olivier Drudi
Christel Dubaile
Sonia Duray

Geraldine Edery
Philippe Edjenguele
Fath El Otmani
Fowzi Omer Elamrin
Antony Elkak
Pedro Miguel Tenil Encarnacao
Stine Reinhold Enghave
Serge Escribano
Baptiste Escriva
Ernestine Etandi
Guillaume Fabre
Julie Facila
Zahia Fagbemi
Ged Falah
Yannick Falguieres
Kevin Farjots
Ludovic Farrugia
Emilie Fassier
William Faveurs
Julie Faviers
Miguel F. Fernandes De Sousa
Sebastien Ferrere
Pascal Ferrie
Veronique Fisset
David Samuel Flandin
Fernando Jose D. Fonseca Real
Charly Forteville
Morgan Foucher
Jennifer Founeau
Rosina Fourcade
Yvette Francart
Francesca Franciosi
Walter Francis
Francesco Fusarelli
Vincent Garcia
Guillaume Garrigues
Stephane Gasset
Cyrille Gauthier
Sylvie Gautier
Coralie Gavarrino
Annick Gayral
Jean-Luc Gestede
Nathalie Gevers
Max Gibard
Axel Gilabert
Stephanie Gimenez
Genevieve Giestne
Aline Girardin
Anthony Gombert
Sabina Granzio
Jerome Gras
Louise Greco
Celine Guegand
Cedric Guimaraes
Christian Guiuillard
Mette S. Hardis
Kevin Harrison
Sebastien Haybrard
Daniele Hebert-Hahn
Brahim Helimi
Manuel Pereira Henriques
Laury C. Hierthes
Stefan Hilton
Michael Huber
Riccardo Iacoella
Rami Ikhlef
Kitiphong Inthaxay
Pierre Iranzo
Alain Italiano
Janick Jacquet
Frederic Jacquier
Loetitia Jadaud
Hedi Jeddou Bouknit
Anne Marie Jentil
Stephane Jesse
Ely's Cornelia Jeuring
Francoise Joly
Eponine C. Julia
Anne-Francoise Kasprzak
Andy C. Kone Khan
Alexandre Kim
Philippe Klein
Maeva Korval
Henri Krasso
David Kuster
Monir Laakkili
Arnaud Labryere
Jean-Claude Lafabrie
Esmeralda Lafforgue
Charles Henri Lejeunesse Hector

Loujouane Joseph Lapeyre
Paulette M. J. Lascols
Solene Lathoud
David Laude
Quentin Launay
Sebastien Laurent
Barbara Laurent
Daniel Laurent
David Lavallette
Christophe Lavernhe
Roberte Lavigne Alauze
Jonathan Le Martret
Lesly Lefebvre
Francois Leukeu Tatnke
Stephanie Lombard
Antonio F.Mourisca Lopes Carvalhal
Raphael Lopez
Audrey Lorenzo
Magali Lorillou
Lionel Loustalet
Marienne Lund
Nazareno Maceroni
Elio Maddaleni
Marie Claude Maestre
Teddy Mallet
Arnaud Mani
Antonio Manuel Maciel Lourenco
Martine Mappas
Terence Marcacceni
Celine Marchand
Danielle Mariano
Laura Mariano
Fabio Mariano
Filipe Marques
Annie Marie Anne Martin
Luis Miguel F. Martins
Vitor Alexandre Martins Leitao
Julien Marullo
Nicolas Masoni
Joelle Masquere
Paola Matassa
Sandra Matassa
Joris Matheron
Marie Claire Mayda
Elodie Maynard Rainelli
Giuseppina Mazzocco
Didier Medan
Pierre R. Megret
Dany Meloni
Baptiste Meou
Alexandre Mepor
Cyrille F. Mesona
Loic Messager
MHMP-LDA
Laurent Michaud
Romuald Michel
Steve Mihani
Patrice Militch
Alexandre Moirano
Sebastien Monereau
Julie M. Nelson Almeida H. Morais
Jean Louis Moreau
Stephanie Morel
Genesio Morelli
Vincent Moscherosch
Aurelie Mouille
Savie Mpande
Vincent Muller
Jessy Mumbila
Eva Munoz
Maria Carmen Munoz Heredia
Gilles Murignex
Christophe Navarro
Mohamed Nefzaoui
Zeineb Nefzi
Elisabeth Nivelle
Sandy Nocera
Jean Luc Nocera
Issiak Onifade
Vincent Pariset
Adine Patrix
Mathieu Pavan
Gregory Payan
Juan Francisco Perea Mede
Christophe Piau
Alexis Pigato
Celine Pinet
Eliana Maria Pires Soutullo
Mariana Pizzuti
Hugo Poitevin

Nicola Polisena
Marie-Josephe Pouchin
Christel Poujol
Mickael Poujol
Audrey Pouner
Georges Prost
Christophe Puyane
Thomas Quaade
Blandine Rallo
Elisabeth Rapin
Daniel Raymondie
Sonia Regnier
Michael Revenskjold
Nathalie Revenskjold
Antonio Ribeiro Da Silva
Julien Rocher
Louis Rodrigues
Manon Rouby
Jessica Roussia
Philippe Roy
Denis G. Sabardine
Thierry Sabate
Gerard Sadot
Stye Saez
Yves Saez
Kim Salce
Sebastien Salvy
Bruno Samson
Marilena Sannito
Charlotte Saulnier
Michel Scappaticci
Dorothee Schildecht
Celine Schleck
Dominique Schlick
Hans Schmidt
Marie Schmidt
Sebastien H. Schmitt
Daniele Scitarelli
Olivier Senac
Francesco Sensi
Rodolfo Joaquin Carvalho Serra
Pascal Serrier
Brigitte Setbon
Francoise Seves
Jassim Sghaier
Carine Smadia
Stephane Soula
Alban Soulie
Massimo Tamburini
Anthony Tassie
Bouchaib Tazaoui
Richard Teboul
Andrea Tesseri
Cedric Tete
Benjamin Thubert
Ingrid-Heidi Tissandie
Mathieu Touillet
Dominique M. Touillet
Melanie Touzart
Jonathan Touzeau
Hung-Tin Tran
Nathalie Tran
Ruben Trombetta
Geir Ukleiv
Mariam Ukleiv
Samuel Vagnoux
Monjorie Vanhoutte
Zoran Vasilić
Christiane Vedrenne
Guillaume A. Verdier
Frederic Vidal
Michel Vieira
Thierry Vignaux
Philippe Viguie
Fanny Villemagne
Anna Maria Vilino
Edouard Vincent
Sabrina Vion
Mylene Viranin
Rene Viretto
Lucie Viry
Deborah Vissac
Gerald Wallemme
Marie-Angelle Wande
Audy Wattez
Maikou Yang
Mohamed Zekhnini
Eric Zemoz
Brigitte Zerbini

ELISA
TEODORA
BONANNI
ITALY

► ETT ON
THE MOVE


The most successful Executive Team Trainer in all of Europe in the 4th quarter of 2007 was not going to be swayed by a lack of network marketing experience when the defining moment in her life happened to her

new stars are born. All battles, even the ones we lose, teach us something. Only one thing can impede a dream: the fear to fail. The world is in the hands of those who dare to dream and take the risk to live their dreams, everyone with their own talent. This thought by Coelho I keep in my heart and in my mind."

Elisa is already feeling right at home with her change in profession and is especially enamored with the new lifestyle that accompanies the switch to ACN. Many new friends have been made who share the same positive nature and strong desire to succeed and she recommends that anyone who is serious about their business should join her at all international events to really experience the explosive yet sincere atmosphere of this great Opportunity.

"You have the opportunity to get together with thousands of people who want to change their lives. By being in contact with positive people and trading experiences, I could see beyond my own world and I realised that the little world around me was often filled with dishonesty and hypocrisy."

not so long ago. After trying her hand at various career paths, she hadn't quite found her niche – until network marketing came along. It just seemed to fit in with her lifestyle so easily. A phone call from an acquaintance, an introduction to an incredible business concept gaining world wide momentum on a daily basis and the sense to join ACN immediately was about to change everything.

"Every day is different. Every morning brings along a special miracle, one's own magic moment, where old universes are destroyed and


Jorse Carneiro Abreu
Ah Raadgivning
Giuseppe Albanesi
Jose Manuel Almeida Custoias
Hercilia Alves De Sousa
Nadine Armand
Steeve Audibert
Benjamin Auroux
Laurent Auvray
Dominique Baras
Yannick Barraja
Jean Jacques Bartanian
Jean-Louis Beausoleil
Herve Beltrand
Fabrizio Beolotto
Benjamin Bertrand
Jerome M. Bezios
Veronique Boeres
Yvan Bonnaure
Jeremy Borel
Sebastien Bortoli
Mohamed Bouazzaoui
Ahmed Boudrahem
Didier Boudrahem
Sebastien M. Bouet
Martial Boulay
Joachim Boutin
Kevin Brisac
Herve Caillou
Alain Carabetta
Robin Carannante
Domenico Carlini
Bruno Caron
Rodolfo Joaquim Carvalho Serra

Sebastien Casoni
Pascale Cassaignau
Florence Cetan
Maby Challadi
Manon Chappard
Christelle Chateau
Jean-Pierre Chave
Stephanie Christofleau
Serge Cochini
Landry Colomb
Sophie Cols
Anna Contrada
Benoit Contreras
Maria Luisa Palma Costa
Rosa Fatima Costa Ferreira
Pierre Coullerez
Cyril Crevel
Sebastien Cros
Pawel Cywinski
Joao Manuel Lourenco
Da Silva Gomes
David Dalmas
Bels Damien
Nathalie Dang
Antonio Das Neves Pereira
Anne Dehenain
Emmanuel Delattre
Luigi Della Polla
Christian Deschamps
Sebastien Dessel
Mechael Di Biase
Alessandra Di Maulo
Khadija Dinouri
Eric Ducret
Kevin Dumas
Philippe Durand
Aitana Dussin
Fabien Duval
Philippe Edjenguele
Rkia El Aoumari
Samia El Malki
Mathias Elkehir
Rene Espart
Christian Essengue

Laurent Favaud
William Faveurs
Francois C. Favre
Nuno Jose Ferreira Sousa
Mathieu Fontobes
Vinenzo Formicola
Benjamin Fort
Arianna Francia
Maxence Francingue
Favienne Gabriel
Corinne Gestede
Genevieve Gineste
Jolanta Glowacki
Mario Goncalves Da Silva
Christophe Gousset
Marilyn Gutierrez
Handel Import Export
Elisabeth Hanzel
Brahim Helimi
Virginie Henge
Heranca De Peso Unipessoal
LDA
Derar Ikhlef
Alfonso Ingino
Gilbert Jamakorzian
Isabelle Joseph
Veronique J. Julia
Tchoua Ly Kaso
Glenn C. Knudsen
Mounir Kraiem
Jacek Krakowiak
Jean Lou Kretchmann
Guillaume Kuster
Fabrizio La Porta
Rosine Labryere
Cedric Lades
Esmeralda Lafforgue
Arnaud Laffray
Jeanette Kohl Larsen
Marianne Larsen
Fabienne Lathoud
Maxime Latrille
Cesar Lauze
Marie Le Floch

Marie Claire Lherondelle
Domingos Lima Da Rocha
Stephanie A. Loison
Nourddine Madani
Marie Claude Maestre
Ioana Mihaela
Manu Martine Mappas
Laura Mariano
Francoise Martin
Aurelien Marty
Melanie Marty
Adrien Mathieu
Giuseppina Mazzocco
Bassam Meachache
Maria Anna Mecoli
Massimiliano Medda
David Meier
Raphael Mifsud
Thierry Millet
Giuseppe Mirabella
Maurizio Modesti
Aline Monchalin
Isabelle Mony
Nelson Almeida H. Moraes
Audrey Moreira
Michel Moro
Frederic Ngo
Elisabeth Nivelle
Nicolas Noel
Christophe Noyal
Aurelien Oyarzabal
Yvette Pandele
Stephane Panizzon
Frank Pavan
Joana Maria Penedo Caldeira
Stephane Peralta
Rui Pereira Reis
Sylvie Perez
Fabien Perigord
Arnaud Petitjean
Michele Pierron
Christophe Pinel
Pierluigi Pontone
Dieter Prast

Guillaume Prunier
Marlene Raillon
Roger Raimondi
Alain Regnier
Nathalie Revenskjold
Pedro Ribeiro De Sousa
Mariella Ricciardi
Christophe M. Roussel
M. Christine Rubio
Jean Russo
Gerard Sadot
Styve Saez
Geoffrey Salcedo
Emmanuel Sanchez
Marilena Sannito
Egidio Savone
Edward Slobodzinski
Arthur Spaleniak
Antje Steidten
Patrick Suzanne
Daria Szreter
Laurent Tagneres
Fabrice Tariket
Sandrine Tarroux
Kamel Tazaoui
Bouchaib Tazaoui
Abel Terras
Cedric Tete
Elodie Thireau
Stephane Tort
Hung-Tin Tran
Boris Urbain
Francesca Vacca
Sylvie Veau
Christiane Vedrenne
Guillaume A. Verdier
Pascal Veron
Gina Vetraino
Olivier Vial
Aurelie Victorin
Guillaume Vieu
Maria Jacinta Vital Da Silva
Norbert Warzyszynski
Adelheid Zachling


Most of you are probably thinking how familiar this quarter's ETL on the move looks. That's because he was featured in the previous quarterly as our ETT on the move. This rising ACN leader is clearly on the move having effortlessly reached both these positions in record time.

As a commercial director in the audio-visual field, with a team of 60 people under him, Christian Essengue from France, was well positioned to take on a new challenge. He wanted to own his own business, be financially independent and not have to report to anyone. He found exactly what he was looking for and more in ACN.

With no previous network marketing experience, Christian hit the ground running to make his new venture a success. He followed everything his upline told him, he utilised all the ACN tools at his disposal and he promoted international events wherever he could.

"It is essential to use them everyday in order to get further training and learn but also to train others. My favourite is the Opportunity disc. It is a wonderful employee and a key element to build our network. I set myself the goal of handing out 3 a day to 3 new people who will discover the Opportunity".

Apart from the financial benefits of running your own ACN business, what Christian really enjoys is helping people change their situations for the better. With such a positive mindset, don't be surprised if you see Christian featured as our TC on the move in a future Quarterly magazine.

"For me it is important to remember that there is no guarantee for success. Success is dependent upon the result of our efforts and above all our dedication".

CHRISTIAN
ESSENGUE
FRANCE

► NEWLY
QUALIFIED TCs

Patricia Bizard
Sebastien Borel
Guillaume Chappard
David Daget
Cedric Danielou
Elisabeth Della Nora
Sabine Evrard
Frederique Gerardiere

Alain Gomis
Francis Goutx
Lionel Guardado
Torben Faarup Henriksen
David Humbert
Myriam Larriere
Jerome Levy
Pedro Machado Mendes

Betty Maurice
Sebastien Merlo
Gilles Mollard
Michael Mollgard
N'Datinglon Monteiro
Shamira Morganti
Moez Nali
Laurent Patriceon

Anthony Rigourd
Roberto Santucci
Annoir Sghaier
Florent Vergé
Philippe Vitteaut

Team Coordinator in 180 days
N'Datinglon Monteiro

► TC ON
THE MOVE


N'DATINGLON
MONTEIRO
FRANCE

N'Datinglon Monteiro had always wanted to be an entrepreneur. An opportunity arose in the past but the circumstances weren't quite right so instead he pursued a career in Marketing & Communications for a company which organised sporting events. Creating marketing campaigns and searching for sponsors for his company filled his days but his long term ambition of being in charge of his own destiny had not dissipated in the least. Then an unexpected encounter with a friend while en route to his cousin's for dinner ended with an ACN business presentation and his signature on the dotted line.

"When I found out that I could be rewarded for what I am really worth with ACN, I decided to take control of my career. I have always dreamed of being my own boss and this business offered me this possibility. Prior to holding my position as Marketing & Communications Manager, I wanted to build my own business but the required personal financial contribution was too high for me. I already had the mentality of an entrepreneur and I really liked the international business model of ACN."

N'Datinglon has inspired many during his brief yet successful career with ACN which culminated with becoming a Team Coordinator in only 180 days. He takes great pride at serving as a role model for his blossoming network and ensures he listens to every word his upline and others who achieved success have to say. His participation is a given at all International Events and you would be hard pressed to name a business support tool he has yet to employ. N'Datinglon loves to challenge himself and has already set his sights on reaching the very top with ACN. These days he relishes in the fact that the opportunity he has always been searching for has arrived and all because of a dinner date with his cousin that happened to go awry. Destiny works in mysterious ways sometimes.

"Today I have more freedom; I don't worry about money or anything else. This business is a new start; it gave me more freedom and more serenity in everything I do. I never could have imagined encountering such a powerful opportunity in my life."

► SPOTLIGHT
ON SUCCESS


NICODEME
EDDY TOUKAM
NEWERA NETWORK
FRANCE

An evening spent relaxing at home was pleasantly interrupted by a phone call from a good friend wanting to set up a meeting to discuss a unique business proposition. A café in Marseille turned out to be the setting for an introduction to the highly popular direct selling concept and to the company that is the industry leader in telecommunications. In a matter of hours Nicodeme's future outlook changed and his fear of never finding true happiness was over. Now this French Team Coordinator is one of the most recognisable leaders in all of France and is building an impressive organisation at an incredible pace. In fact one peek at this quarter's Top 50 Team Coordinator report will tell you everything about the development of this charismatic individual.

"I like this opportunity because it gives me the possibility to build something that will enable me to live my life the way it should be lived! I was also attracted by another essential aspect: human relationships. We meet different people every day; we discover the positive aspects of human nature! Thanks to this business, I can travel and discover new places."

Teamwork and humility define Nicodeme as he continues to work

towards helping everyone in his team to succeed in the business. His greatest satisfaction is felt not when he achieves a personal goal but when one of his associates achieve one of their goals with his assistance. This President's Club member's presence is felt at all International and National Events and not a day goes by that Nicodeme is not checking on his immense downline via the Downline Reporting tool. These are exciting times for the number one Team Coordinator in all of Europe in the 4th quarter of 2007 with all that is about to happen in ACN in 2008. And to take advantage of the upcoming year Nicodeme believes it's vital to abide by three simple rules; observe, listen and apply everything that you can from those who have already tasted success in this company. It still works for him.

"Today my dreams are starting to come true; I can finally have in life what I have always dreamed of having! I am living and enjoying the magic of ACN. This is why I love the following quote from Greg Provenzano (President and Co-Founder of ACN): "If you really believe in the concept of ACN, everything will work for you. Your life will go from tragic to magic in an instant!" And I can assure you this is what is really happening to me."

► **TC CUSTOMER PRODUCTION**


**Nicodeme Eddy
Toukam**
France

1

RVPs qualify for this category based on Customer Production in their TC open line.

Two Representatives tied
for 33rd, 38th, and 41st place


2 | Daniel Nalbandian
Catch The Rainbow
France


3 | Gerald Vignaud
France


4 | Annie Vassal Nzaba
Alliance Marketing
France


5 | Simon Pire
France


6 | Jean-Phillipe Galle
France


7 | Alexandre Zenasni
France


8 | Serge Fortunato
France


9 | Bruno Giro
France


10 | Francis Sansot
France


11 | David Gregory
France


12 | Olivier Cuesta
France


13 | Mkhinini Rochdi
France


14 | Fabrice Foltran
France


15 | Christophe Martin
France


16 | Catherine Venet
France


17 | N'Datinglon Monteiro
France


18 | Angelo Rago
France


19 | Cedric Tuminello
France


20 | Lionel Baudin
France


21 | Sara Daviller
France


22 | Florent Vergé
France


23 | Ludovic Palombi
France


24 | Marian Janik
Team Alliance Polska
Australia/Poland

**Not
pictured**


06 | Frederique Marie Francoise Galle

25 | France Conseil Paris

France

France

- 26** | Sebastien Bore
- France
- 27** | Charles Diblasi
- France
- 28** | Christian Martin
- France
- 29** | Jihane Zyat
- France
- 30** | Regine Corbeau
- France
- 31** | Nicolas Reneric
- France
- 32** | Benoit Jeanson
- France
- 33** | Claude Brisset
- France
- 33** | Stephane Trionfini
- France

- 35** | Remy Dussin
- France
- 36** | Brigitte Montet
- France
- 37** | Ryad Addou
- France
- 38** | Laurent Patrigeon
- France
- 38** | Alain Gomis
- France
- 40** | Françoise Monfray Grandiosa Limited
- UK
- 41** | Christiane Boireau Sarl C.J.V.P.
- France
- 41** | Nicolas Fernandez
- France

- 43** | Pierre Couder
- France
- 44** | Bernard Blanchet
- France
- 45** | Laveant Pascal
- France
- 46** | Valdemar Guarda Duque
- Portugal
- 47** | Swann Xerri & Jean-Michel Pecorella
- France
- 48** | Jean-Paul Fremeau
- France
- 49** | Isabelle Vassal
- France
- 50** | Lars Seiding & Lillian Mollgard
- Denmark

top EUROPE 50 TCs

RVPs qualify for this category based on Customer Production in their TC open line.

Two Representatives tied for 9th, 11th, 20th, 30th, 34th, 38th and 48th place

Three Representatives tied for 42nd and 50th place

Four Representatives tied for 34th place


**Nicodeme Eddy
Toukam**
France

1

► **TC TEAM
TRAINER
PRODUCTION**


2 | Marian Janik
Team Alliance Polska
Australia/Poland


3 | Serge Fortunato
France


4 | Bruno Giro
France


5 | Fabrice Foltran
France


6 | Simon Pire
France


7 | Alexandre Zenasni
France


8 | N'Datinglon Monteiro
France


9 | Annie Vassal Nzaba
Alliance Marketing
France


9 | David Gregory
France


11 | Florent Vergé
France


11 | Gerald Vignaud
France


13 | Olivier Cuesta
France


14 | Daniel Nalbandian
Catch The Rainbow
France


15 | Cedric Tuminello
France


16 | Christophe Martin
France


17 | Jean-Philippe Galle
France


18 | Sébastien Borel
France


19 | Angelo Rago
France


20 | Mkhiani Rochdi
France


20 | David Humbert
Switzerland


22 | Francis Sansot
France


23 | Ludovic Palombi
France


24 | Lionel Baudin
France

**Not
pictured**


17 | Frédérique Marie Françoise Galle
25 | Nicolas Fernandez

France
France

26 Jean-Michel Juillerat	Switzerland	34 Alain Gomis	France	42 Remy Dussin	France
27 Giuseppe Ramondo	Italy	34 Nicolas Reneric	France	45 Susanna & Finn Damsbo	Denmark
28 Valdemar Guarda Duque	Portugal	34 Laurent Patriceon	France	Vision Marketing	
29 France Conseil Paris	France	38 Daniele Maurelli	Italy	46 Franco Micarelli	Italy
30 Charles Diblasi	France	38 Françoise Monfray	United Kingdom	47 Lionel Guardado	France
30 Joao Paulo Soares Reis	Spain	Grandiosa Limited		48 Ryad Addou	France
32 Jihane Zyat	France	40 Shocktel Europa SA	Spain	48 Sara Daviller	France
33 Martin & Kimberly Dubbeld	Netherlands	41 Catherine Venet	France	50 Jonas Rappe	Sweden
34 Benoit Jeanson	France	42 Carlos Barros Teixeira	Portugal	50 Maurizio Nobili	Italy
		42 Elteam - Eurico Lopes	Portugal	50 Thierry Ante - Marie Team	France

**RVP TEAM
TRAINER &
CUSTOMER
PRODUCTION**


Dominique Cano-Flores
Spain


Art Napolitano & George Zalucki
UN International 1, LLC


Francoise Monfray
Grandiosa Limited
United Kingdom


Jonas Rappe
JERAPP AB
Sweden


Filippo Silvi
Team CAV 2004 S.R.L.
Italy


Elliot Hiller
Above And Beyond
Limited | UK


Swann Xerri &
Jean-Michel Pecorella
France


Annie Vassal Nzaba
Alliance Marketing
France


Christiane Boireau
Sarl C.J.V.P.
France


Eurico Lopes
Elteam
Portugal


Andreas Pascher &
Janco Oberbandscheid | Team Midas
Austria


Vincent Careil
Developpement Interna-
tional SARL | France


Augusto Ferreira & Miguel Santos
UNteam Portugal
Portugal


Andrea D'Arcangelo
Big Hunter Jack S.R.L.
Italy


Matts-Olof Mattsson
Team Tellus
Sweden


Henri DuBroeucq
DPML
France

CUSTOMER PRODUCTION

01 Dominique Cano-Flores	Spain	06 Elliot Hiller Above And Beyond Limited	UK	11 Vincent Careil Developpement International SARL	France
02 Francoise Monfray Grandiosa Limited	UK	07 Filippo Silvi Team CAV 2004 S.R.L.	Italy	12 Miguel Santos & Augusto Ferreira UNteam Portugal	Portugal
03 Jonas Rappe JERAPP AB	Sweden	08 Christiane Boireau Sarl C.J.V.P.	France	13 Eurico Lopes Elteam	Portugal
04 Art Napolitano & George Zalucki UN International 1, LLC		09 Andreas Pascher & Janco Oberbandscheid Team Midas	Austria	14 Henri DuBroeucq DPML	France
05 Annie Vassal NZABA Alliance Marketing	France	10 Swann Xerri & Jean-Michel Pecorella	France	15 Andrea D'Arcangelo Big Hunter Jack S.R.L.	Italy

TEAM TRAINER PRODUCTION

01 Dominique Cano-Flores	Spain	06 Elliot Hiller Above And Beyond Limited	UK	11 Andreas Pascher & Janco Oberbandscheid Team Midas	Austria
02 Art Napolitano & George Zalucki UN International 1, LLC		07 Swann Xerri & Jean-Michel Pecorella	France	12 Vincent Careil Developpement International SARL	France
03 Francoise Monfray Grandiosa Limited	UK	08 Annie Vassal Nzaba Alliance Marketing	France	13 Miguel Santos & Augusto Ferreira UNteam Portugal	Portugal
04 Jonas Rappe JERAPP AB	Sweden	09 Christiane Boireau Sarl C.J.V.P.	France	14 Andrea D'Arcangelo Big Hunter Jack S.R.L.	Italy
05 Filippo Silvi Team CAV 2004 S.R.L.	Italy	10 Eurico Lopes Elteam	Portugal	15 Matts-Olof Mattsson Team Tellus	Sweden

top 25 GLOBAL RVPs


**Brian &
Andrea Sax**
United States

1

RVP GLOBAL
TEAM TRAINER
PRODUCTION

2 | Dominique Cano-Flores
Spain

3 | Nathan Goldberg
Canada

4 | Danny Bae
XS International
United States

5 | Simon Turcotte &
Jonathan Deziel
Canada

6 | Art Napolitano & George Zalucki
UN International 1, LLC

7 | Darin & Jennifer Dowd
United States

8 | Francoise Monfray
Grandiosa Limited
United Kingdom

9 | Adrian Eimerl, Jeremy Rose & Shawn Herrick
SAC Global Founders, LLC
United States

10 | Mathieu Lamontagne
Empire Lamontagne, Inc.
Canada

11 | Joshua Burton
Chadwick LGP Group LTD
New Zealand

12 | Simon Abboud
9090-1646 Quebec, Inc.
Canada

13 | Jonas Rappe
JERAPP AB
Sweden

14 | Mike Bisutti
MCB Enterprises, Inc.
United States

15 | Patrick Maser &
Michael Maser
United States

16 | Geoff & Debbie Davis
Choices, Inc.
United States

17 | Eugene & Karen Piccinotti
Australia

18 | Tommy Lee & Grant Tsumoto
No Limit Productions, LLC
United States

19 | Ron McDiarmid
Self Transformation Centre PTY LTD | Australia

20 | Filippo Silvi
Team CAV 2004 S.R.L. | Italy

21 | Elliot Hiller
Above And Beyond Limited | UK

22 | Jeff S. Weber
United States

23 | Craig & Chelsea Kotter
Residual Systems Inc.
United States

24 | Michel Emond & Dany Vachon | Emond Et Associe's | Canada

25 | Swann Xerri &
Jean-Michel Pecorella
France


2007 Year

Time sure does fly when you're the world's largest direct seller of telecommunication services. A wider range of products & services, enhancements to ACN's top of the line business tools, three highly influential international events, a new crop of leaders and much more highlighted another incredible twelve months in Europe. The success stories of thousands of ACN Representatives all across Europe continued to take shape while others were started, and although each has a unique beginning, all are destined for a successful conclusion if the desire to excel and the dedication to improve are to continue in 2008.


THE RISE OF VOIP

The year 2007 will forever be remembered as the rise of the VoIP service in Europe. German customers were the first to experience the excitement when ACN launched its High Speed Internet and VoIP services in July. It's no secret that ACN spent much of this past year developing its very own European VoIP network after appointing a dedicated team of experts to carry out the task at hand. The creation of this network is on schedule for 2008 and will support further expansion of VoIP services with videophones across Europe.

ACN also wasted little time capitalising on the deregulation of subscription services across Europe with the launch of line rental in Portugal, France & the Netherlands. This added service has blown open the doors in terms of revenue potential for representatives with businesses in those respective countries while their customers benefit from a cost friendly bundled fixed line service.

THE PROGRAM

The launch of the ACN Auto-Ship program was an enormous success as thousands of representatives signed up for automatic monthly shipments of the ACN Opportunity Disc featuring the world class endorsement of Donald J. Trump. This program allows representatives to receive a desired number of Discs at their doorstep for an incredibly low price month after month. The effect of having on hand one of ACN's most powerful tools was obvious to all who signed up in 2007 as their production soared. You would be hard pressed to find an ACN leader out there right now who has yet to sign up.


THE TOOL AGE

This was a year of transition for many as the use of business tools gained momentum in the everyday business life of an ACN representative thanks in large part to the astronomical effects each and every tool was having on all levels of production. Production reports became heavily populated with representatives boasting unprecedented growth in their businesses after incorporating ACN's vast array of tools into their daily routines and enjoying the obvious subsequent rewards. The trend was obvious.


A big help in this department was the creation of ACN's new Downline Reporting demo & training site, an incredible promotion offering the first month free for anyone wanting to sign up for Distributor Websites and Downline Reporting tools and the inception of the career-exploding Auto-Ship program to name but a few.

in review

INTERNATIONAL EVENTS

ACN continued with its fine tradition of hosting three tantalising international events spread out throughout the year offering tens of thousands the chance to benefit from the best training available anywhere in the network marketing industry. Cologne, Germany was the location of ACN's first of 2007 as scores of eager representatives converged along the banks of the River Rhine for a weekend dedicated to recognition, training and powerful announcements loaded with revenue exploding opportunities. The clear blue waters of the Mediterranean offered the perfect backdrop for ACN's second international event of 2007 in Nice, France and what an incredible time it was. The imminent launch of ACN's VoIP services in Germany was a definite crowd pleaser as the new era of VoIP in Europe was ushered in with great excitement. And who can forget Milan, Italy where thousands of representatives came together for ACN's third and final international event of the year to experience a new European record breaking number of RVP & SVP promotions. A staggering total of two new Senior Vice Presidents and ten new Regional Vice Presidents took to the stage in the DatchForum arena each taking time out to tell their amazing stories of what it took for them to reach the pinnacle of their careers.


All this and much more captivated audiences at all three of these invaluable events where, and even the most successful representative will tell you, dreams are realised and careers are born. Don't worry, there's plenty more to come in 2008!


NEW WEBSITE IS INTRODUCED

Preparations for a new website were well underway in the latter stages of 2007 detailing ACN's overall commitment to integrity as it flourishes in the industry that is network marketing. The new ACN European Integrity Website provides integral information on how the Co-Founders are committed to ensuring the company and its representatives adhere to the highest ethical standards and also includes the profiles of all four Co-Founders, details ACN's rules of conduct, contains an overview on all the countries that are proud members of the Direct Selling Association and then some. Make sure you share this aesthetically pleasing website, recently launched, with your fellow representatives, customers and prospects.

On to 2008 we go!!


Elliot Hiller
 Above And Beyond Limited
 Jean Paul Abrantes
 Manuel Fernando Abreu Patrao
 Fabienne Adam
 Fouad Adamou
 Ryad Addou
 AH Raadgivning
 Brahim Ahada
 Guillaume Alexander
 UNIteam Portugal
 Frederic Allafot
 Florian P. Allard
 Daniel Alexandre Almeida Pinto
 Alfredo Silva Almeida
 Stephan Almeras
 Alteredicom
 Hercilia Alves De Sousa
 Morten Andersen
 Christophe Andrieux
 Ghislaine Andrieux
 Pascale Ante
 Tareck Aouat
 Nadine Armand
 Philippe Armand
 Morten Askov Madsen
 Claude Aubaux
 Benjamin Auroux
 Laurent Avravay
 Frederic Avellan
 Clement Averseng
 Edgar Ayoun
 Azur Team Developpement
 Danilo Bacci
 Jacqueline Banquet
 Jean Pierre Baron
 Gabriele Barra
 Brice Barraja
 Robert Barraja
 Yannick Barraja
 Maria Fernanda Barreira
 Carlos Barros Teixeira
 Domingos Barroso Pinto
 Gilberte Bartholini
 Agnes Batiste
 Chrystel Baubil
 Lionel Baubil
 Lionel Baudin
 Jean-Louis Beausoleil
 Jean Luc Beille
 Giuliano Belloni
 Raji Bellouali
 Hervé Beltrand
 Mathieu Benoist
 Fabrizio Beotto
 Patricia Berger
 Anwar Berguiga
 Helene Bernabeu
 Filippo Giorgio Bernoni
 Michael Besnaïou
 Jean-Pierre Besombes
 Jérôme M. Bezios
 Romain Bianco
 Big Hunter Jack S.R.L.
 Alexandre J. Bigot
 Karen Margrethe Birch
 Gaetan P. Bisiaux
 Melanie Blankmann
 Pascal Blondin
 Leonara Bogdanovic
 Sulinska Bogumila
 Urbain Bolobaga
 Romain Bonhore
 Martine Bonidan
 Yvan Bonnaure
 Celine Bonneault

Laurence Bonnin
 Jeremy Bonvicini
 Jeremy Borel
 Sebastien Borel
 Sebastien Bortoli
 Angelo Bottani
 Kamelia Bouchebaba
 Ahmed Boudrahem
 Didier Boudrahem
 Sebastien M. Bouet
 Morad Boukli Hacene
 Hakima Boukous
 Corinne Bourcelot
 Gaetan Bourjus
 Sophie Bournerie
 Laurie J. Bousquet
 Joachim Boutin
 Jean Claude Bouvier
 Gabriele Bozza
 Joakim Brasseur
 Catherine Brehier Santoni
 Elisabeth Brenders
 Kevin Brisac
 Claude Brisset
 Sylvain Brunet
 Aleix Bruno Y Gonzalez
 Mathieu Bucci
 Monique Buchwalter
 Enza Buompane
 C. J. Handel
 Claudie Caillou
 Herve Caillou
 Jerome Calabrese
 Stephane Calabrese
 Cédric Calistri
 Annie Calmes
 Jose Manuel Rocha Martins
 Camelo
 Liliane Canaud
 Dominique Cano-Flores
 Sandrine Canut
 Santina Capoccia
 Rita Cappuccitti
 Robin Carannante
 Domenico Carlini
 Bruno Caron
 Marco Cascianelli
 Pascale Cassaignau
 Bertrand Castille
 Roberto Antonio Catanzariti
 Daniel Nalbandian
 Catch The Rainbow
 Sylvie Cavex
 Remy Cellier
 David Chabbert
 Mabyl Challadi
 Christelle Chateau
 Bertrand Chauliac
 Marie- Joy Chauliac
 Thomas Chauliac
 Jean-Pierre Cheave
 Moindjoumoi Cheikh
 Nicolas Choite
 Dimitri Chollon
 Stephane Christofleau
 Violante Ciampini
 Sebastien Cirillo
 J Louis Cloridor
 Alexandre Cochini
 Arianne Cochini
 Serge Cochini
 Roberto Colangeli
 Landry Colomb
 Sophie Cols
 Donatella Conicella
 Benoit Contreras
 Regine Corbeau
 Thierry Corbeau
 Emmanuel Cordeil
 Frederic Copinot
 Isabel Cristina Correia Da Costa
 Searle
 Nicolas Costes
 Rose Marie Costeseque
 Marylene Coualan
 Pierre Couder

Pierre Coullerez
 Celine Cravero
 Sandrine Creton
 Sebastien Cros
 Damien Cruchant
 Olivier Cuesta
 Nicolas Cuntz
 Victor Manuel Da Silva
 Gonçalves
 Luciano Duarte Da Silva
 Mohamed Daffé
 Sebastien Daffos
 Michel Dahan
 Mathias Daher
 Dalberg Marketing
 Paulina Dali
 Eric Dalleves
 David Dalmas
 Nathalie Dang
 Julien Daumas
 Alexandre David
 Sara Daviller
 Sébastien Davo
 Cindy De Biasi
 Aurelie De Ferluc
 Daphne De Geest
 Stephanie De Malherbe
 Jose De Pablo
 Eric De Vergie
 Melvin Dedecker
 Julien Degioanni
 Anne Denheain
 Emmanuel Delattre
 Christophe Delaunay
 Elisabeth Della Nora
 Luigi Della Polla
 Stephane Delperie
 Fabienne Delpi
 Thomas A. Delpy
 Christophe Demoront
 Christine Demulier
 Mathieu Dennefeld
 Christian Deschamps
 Eric Deschamps
 Gerard Desmarthon
 Sébastien Desset
 Michael Di Biase
 Maria Gabriella Di Carlo
 Marianne Di Cocco
 Alessandra Di Maulo
 Michele Di Mauro
 Marie France Di Muzio
 Charles Dibiasi
 Khadija Dinouri
 Jean -. Francois Discours
 Alberto Dori
 Romain Du Bois
 Christel Dubaile
 Julien Dubois
 Eric Ducret
 Kevin Dumas
 Sylvie Dumas
 Myriam Duprat
 Philippe Durand
 Laurent Durieu
 Violante Ciampini
 Sebastien Cirillo
 J Louis Cloridor
 Alexandre Cochini
 Arianne Cochini
 Serge Cochini
 Roberto Colangeli
 Landry Colomb
 Sophie Cols
 Donatella Conicella
 Benoit Contreras
 Regine Corbeau
 Thierry Corbeau
 Emmanuel Cordeil
 Frederic Copinot
 Isabel Cristina Correia Da Costa
 Searle
 Nicolas Costes
 Rose Marie Costeseque
 Marylene Coualan
 Pierre Couder

Emilie Fassier
 Stephanie Faure
 Amelia Fauro
 Laurent Favaud
 William Faveurs
 Jose Manuel Fernandes Da Silva
 Antonio Manuel Fernandes
 Santos
 Nicolas Fernandez
 Maria Rosa Ferreira Noivo
 Maria Do Ceu Ferreira Pinheiro
 Rocha
 Nuno Jose Ferreira Sousa
 Jerome Ferreira
 Rosa Fatima Costa Ferreira
 Sebastien Ferrere
 Pascal Ferrie
 Bruno Filippi
 Pierre Alain Filippi
 Francesco S. Fiorini
 Gwenaelle Firpion
 Yolande Florenty
 Fodie Fofana
 Damien Foltran
 Fabrice Foltran
 Mathieu Fontorbes
 Benjamin Fort
 Charly Fort
 Charly Forteville
 Serge Fortunato
 Forum Business S.L.
 France Conseil Paris
 Arianna Francia
 Frederic Reynaud
 Jeremy Fredj
 Axel Freyermuth
 Fabienne Gabriel
 Arlette Gaiani
 Stéphane Gailhac
 Laurence Galland
 Frederique Marie Francoise
 Galle
 Nadia Galtes
 Stephane Gambirasio-Haettel
 Francisco Javier Garcia Loira
 Eldbjørg Aashild Gården
 Julien Gauthier
 Richard Gautier
 Nicolas Gautreau
 Laurence Gennardi
 Johana Gennaro
 Georges Gentelet
 Maxime Gentil
 Fabrice E. Gerwig
 Corinne Gestede
 Jean-Luc Gestede
 Max Gibiard
 Axel Gilabert
 Philippe Girard
 Jocelyne Giraud-Girard
 Bruno Giro
 Global Goal
 Jerome Gobbo
 Pierre-Andre Golbain
 Joao Manuel Lourenco Da Silva
 Gomes
 Alain Gomis
 Rui Emanuel Gonçalves Da Silva
 Etienne Gonnet
 Xavier Gontier
 Julien Got
 Christophe Gousset
 Francis Goutx
 Laurence Goutx
 Joel L. Grandclement
 Grandiosa Limited
 David Gregory
 Vincent Grignon
 Jacqueline Grima
 Valdemar Guarda Duque
 Lionel Guardado
 Audrey Guarroto
 Jorge Manuel Guerner Meirles
 Marilyn Gutierrez
 Sylvie Gutierrez
 Farid Hachaichi

Kamel Hachani
 Teddy Hebert
 Daniele Hebert-Hahn
 Allaoua Helini
 Aude Helliot
 Philippe Henry
 Unipessoal, Lda Heranca De
 Peso
 Sophie Herbaux
 Cedric Hermen
 Laury C. Hierthes
 Abdel-Jawad Houaoui
 Deborah Hourantier
 Andre Humbert
 David Humbert
 Martine Oriane Humbert
 Loan Huynh
 Hydromat PPHU
 Agnese Iacolae
 Stephane Iacono
 Jocelyne Izard
 Antonio Izzo
 Frederic Jacquier
 Vincent Jaffier
 Caroline Jalibert
 Gilbert Jamakorzian
 Lucie Jarry
 Laurent Jaume
 Laurence Jay
 Benoit Jeanson
 Heidi Jedidi Bouknit
 Heidi Jenterud
 Kirsten Vuust Jensen
 Marianne E. Jensen
 Verner Jensen
 Elly Jepsen
 Stephane Jesse
 Jacek Krakowiak
 Alexandra Jodet
 Isabelle Joseph
 Anna Justyna Juillerat
 Frederic Julia
 Véronique J. Julia
 Martine Killick
 Henning K. Knudsen
 Kodeks Biuro Usług Prawnych I
 Szkoletnia
 Anne Kolden
 Korbel Consulting GMBH
 Maeva Korval
 Mounia Kraiem
 Woigh Kraiem
 Annick Kretschmann
 Jean Lou Kretschmann
 Fabrizio La Porta
 Gina Paola La Posta
 Yves Laagab
 Samis Labidi
 Rosine Labruyere
 Delphine Lacroix
 Cedric Lades
 Esmeralda Lafforgue
 Arnaud Laffray
 Stephane Lagut
 Hector Lajouanie
 Bernard Lapluie
 Jean-Paul Lardiere
 Myriam Larriere
 Jeanette Kohl Larsen
 Marianne Qs Larsen
 Billy Lasivong
 Frederic Lasserre
 Fabienne Lathoud
 Solene Lathoud
 Maxime Latrille
 Benjamin Launey
 Claudine Laurent
 Guy A. Laurent
 Cesar Lauze
 David Lavallette
 Christophe Lavernhe
 Michael Lazare
 Marie Le Floch
 Karina Le Goff
 Regis Lechartier
 Jeremy Legoff

Correia Leonel
Dominique Lepais
Yann Lepais
Christine Lescuyer
Patricia Levieuge
Jerome Levy
Marie Claire Lherondelle
Domingos Lima Da Rocha
Maria Cecilia Lima Pinho
Lingua - Karin Jacobsen
Regis B. Loison
Stephanie A. Loison
Jacob Lomholt
Marie Helene Lopes Rodrigues
Cindy Lopez
Roberto Lustriessimi
Tchoua Ly Kaso
Amed M. Madi
Nazzareno Maceroni
Pedro Machado Mendes
Nourddine Madani
Joaquim Madeira
Marie Claude Maestre
Stefano Mallamaci
Lene Malmkvist
Mauro Mangiante
Eric Manoury
Ioana Mihaela Manu
Martine Mappas
Christophe Marcassin
Bianca Maria Marchini
Luigi Marcoccio
Laura Mariano
Theirry Ante I Marie Team
Onorio Marsella
Christopher Marsolle
Christian Martin
Christophe Martin
Denis Martin
Francoise Martin
Irene Martins Gomes
Aurelien Marty
Veniaq Marty
Nicolas Masoni
Paola Matassa
Andjelka Mathers
Adrien Mathieu
Laetitia Mathieu
Cyril Mathiot
Vanessa Matignon
Cathy Mattera
Jean-Philippe Mattera
Daniele Maurelli
Betty Maurice
Anne-Claire Mauvieux
Marie Claire Mayda
Giuseppina Mazzocco
Bassam Meachache
Massimiliano Medda
Emile Medve
David Meier
Baptiste Meou
Sebastien Merlo
Delio Messercola
MGM Automobiles SARL
Salim Mhamdi
Romuald Michel
Simone Miele
Raphael Mifsd
Patrice Militch
Jerome Millet
Thierry Millet
Severine Millier
Giuseppe Mirabella
Maurizio Modesti
Yasmine Moliera
Gilles Mollard
Aline Monchalain
Antonella Montecuollo
N'Datinglon Monteiro
Brigitte Montet
Nelson Almeida H. Morais
Ines Moreira Rodrigues
Michel Moro
Cristophe Munuera
Gilles Murigneux

Marek Mytkos
N. T. B. - John Nielsen
Moez Naili
Gianluca Nappa
Mohamed Nefzaoui
Antonio Das Neves Pereira
New Life Network
Frederic Ngo
Jérémie Jo Nicolau
Elisabeth Nivelle
Maurizio Nobili
Sandy Nocera
Nicolas Noel
Andreas Pascher & Janco Oberbandscheid I Team Midas
Maria De Lurdes Oliveira Santos Coelho
Nicolas Olivetta
Hanna Orlof
Thierry Ott
Francois Oussalem
Aurelien Oyarzabal
P. P. H. U. Starwell
Massimo Pace
Ludovic Palombi
Alex Pandele
Yvette Pandele
Stephane Panizzon
Prisca Parascandola
Christian Paredes
Laveant Pascal
Brenda Pater
Laurent Patriceon
Frederic Patte
Frank Pavan
Stephane Peralta
Rui Pereira Reis
Sylvie Perez
Mathieu Perie
Walter Perier
Fabien Perigord
Fernando Petrone
Jean-Olivier Pichaud
Pascal Pichevin
Audrey Piedras
Michele Pierron
Jean Francois Pigerol
Eric Pimenta
Gerard Pin
Christophe Pinel
Simon Pire
Eliana Maria Pires Soutulho
Jean Marc Planque
Hugo Poitevin
Nicola Polisena
Stephane Polny
Pasquale Polzinelli
Antonella Pompa
Vittorio Pompa
Pierluigi Pontone
Marie-France Potier
Myriam Pouget
Rebecca Pouget
Dimitri Poussard
Pierre Prat
Alain Prestini
Stephane Pugibet
Remi Quevilly
De Gaetano Raffaele
Angelo Rago
Sandrine Rago
Lilian Raillon
Roger Raimondi
Giuseppe Ramondo
Maria Luiza Ramos Silva
Johan Rapeto
Jonas Rappe
Yannick Regazzoni
Alain Regnier
Maria Fernanda Oliveira Reis
Silva
Jose Manuel Da Silva Dos Reis
Nicolas Reneric
Nathalie Revenskjold
Jeremie Rey
Michel Rey

Mariella Ricciardi
Laurence Richard
Maria Rosaria Riganelli
Emmanuel Rioland
Maxence Riviere
Mkhinini Rochdi
Brigitte Romoli
Lotte E. Ronan
Vanessa G. Roques
Angelo Rossi
Manon Rouby
Christophe M. Roussel
Mehdi Roux
Philippe Roy
Anthony Rubio
Guillaume Ruciero
Christiane Rui
Jean Russo
RVP Consulting
Alfredo Sabellico
Gerard Sadot
Stye Saez
Yves Saez
Jerome Sahuc
Christian Sai Dugardin
Pierre Saint Amans
Geoffrey Salcedo
Laurent Salerno
Sebastien Salvy
Emmanuel Sanchez
Jeremy Sanchez
Emiliano Sanfilippo
Marilena Sammito
Francis Sansot
Maria Teresa Santos Graña
Joana Rita Galarica Santos
David Santykhm
Lydie Santykhm
Sarl C.J.V.P. - Christiane Boireau
Pascal Sauvage
Anita Savone
Celine Savy
Sabrina Sayad
Eliana Sayssac
Michel Scappaticci
Roland Schneider
Preben I. Schröder
Anja Schwarz
Fabrizio Sciancalepore
Daniele Scitarelli
Birgit Seeborg
Olivier Senac
Dimitri Seraline
Marie-France Serra

Rodolfo Joaquim Carvalho Serra
Aurelien Servant
Frederick Servant
Annoir Sghaier
Patrizia Sinibaldi
Skaarup Marketing
Joao Paulo Soares Reis
Adelina Fernanda Torres O C
Soares
Luca Sorge
Marie Claude Soulie
Bernard Souvanat
Artur Spalenak
Maria Sparagna
Tiziana Spaziani
Roland Sprenger
Antje Steidten
Josiane Co Sutter
Patrick Suzanne
Johanne Szemzo
Daria Sreter
Laurent Tagneres
Hugues Taillard
Yohann Tanfin
Cedric Tapinazzi
Julia Arabela Tararu
Fabrice Tariket
Sandrine Tarroux
Roberto Tatangelo
Bouchaib Tazaoui
Kamel Tazaoui
Allan Al Lassen
Filippo Silvi I Team CAV 2004
S.R.L.
Richard Teboul
Domenico Terlizzi
Abel Terras
Cedric Tete
Romain Teufert
Lloyd Thiery
Elodie Thireau
Ilenia Timbri
Umberto Antonio Tiseo
Tony Tollemer
Top-Life International
Nicodeme Eddy Toukam
Alban Toutain
Jonathan Touzeau
Bernard Tran Cong Hau
Stephane Trionfini
Ruben Trombetta
Cedric Tuminello
Claude Tuminello
Lydia Tur

Boris Urbain
Francesca Vacca
Vincent Valette
Kim Vanting
Jean Jacques Vartanian
Annie Vassal
Sylvie Veau
Christiane Vedrenne
Catherine Venet
Guillaume A. Verdier
Florent Verge
Bruno Verol
Pascal Veron
Benoit Veste
Romain Viaud
Jean-Marc Vidal
Marc G. Vidal
Amaury Viellard
Herve Viellard
Guillaume Vieu
Gisele Vigier
Gerald Vignaud
Philippe Viguie
Fanny Villemagne
Vincent Careil Developpement
International SARL
Susanna & Finn Damsbo
Vision Marketing
Géraldine Vitteaut
Philippe Vitteaut
Laura Vogrig
Claire Warnon
Daniele Warnon
Norbert Warzyszynski
Orlie Weiss
Iva Werl
Andreas Wund
Swann Xerri & Jean-Michel
Pecorella
Herbert Xiong
Katica Yango
Abdelaziz Yousfi
Adelheid Zächling
Catherine Zafra
Joelle Zanatta
Claudia Zemor
Alexandre Zenasni
Redouane Zerrad
Jean Marc Zunino
Maria Rosaria Zurlo
Jihane Zyat


Show Your Customers the Advantage of ACN!

With a number of different services to choose from, it is easy to lose sight of the many advantages ACN can offer your valued customers!

The new ACN Product Flyers are the perfect way to present information to prospective customers about our services in a clear and concise manner, as well as provide an overview of the current services when presenting the ACN Opportunity.

These informative flyers are ACN-approved, so you don't need to create your own and submit one for approval... ACN has done the work for you. Plus, you will have the most current information on all ACN products. In addition to this, at the bottom of each flyer is an editable space for you to personalise with your contact information and Team ID, this allows a prospective customer to reach you for further information, and have your Team ID on hand should they need it.

These product flyers are available on MyACN and are just one more example of the tools ACN will make available to help you successfully grow your business!


A LOOK BACK AT TWO INFLUENTIAL NATIONAL EVENTS IN

Thousands of representatives from all over France spent an action packed day in Marseille on 19th January for the first French National of 2008. The Portuguese followed suit only seven days later kicking off the year with an outstanding National event held at the Congress Center in Lisbon on 26th January. Standing room only seemed to be the theme of both events as French & Portuguese Representatives were treated to skillful training, exciting product news and notable recognition.

Special guests ACN Co-Founder Mike Cupisz and European Vice President of Sales, Wayne Holbrook joined myriad leaders from ACN to ensure each and every participant departed with a clear vision of what the future holds thanks to expertly given training sessions and in-depth information on imminent product launches about to hit both markets.


Marseille

Lisbon


« La différence entre ceux qui réussissent et les autres ne tient pas à un manque de force ou à une manque de connaissances, mais plutôt à un manque de volonté. »

Vince Lombardi

Bonjour à tous !

2008 bat maintenant officiellement son plein ! J'ai du mal à croire qu'une année vient encore de passer et quelle année ! Toutes les choses qu'ACN vous a promises, et pas des moindres, sont devenues réalité en 2007.

Je souhaite commencer cette année en m'assurant que vous adoptez le bon état d'esprit pour réussir. Je pense que Vince Lombardi l'exprime très bien dans cette citation. Vince Lombardi, entraîneur de football américain, est mondialement reconnu pour avoir été l'un des meilleurs entraîneurs de toute l'histoire et il savait très certainement quelles étaient les qualités nécessaires pour donner le meilleur de soi-même. Lorsqu'il s'agit de réussir, ce qui compte, ce n'est pas la connaissance, la force ou même l'expérience. C'est tout simplement une question de volonté.

Cela n'aurait pas pu être plus vrai en ce qui concerne l'opportunité ACN. En fait, toute notre opportunité est basée sur le fait qu'aucune expérience préalable n'est nécessaire. Ce qui compte, ce ne sont pas vos connaissances, mais ce sont les efforts que vous êtes prêts à fournir. Pour réussir avec ACN, il faut adopter le bon état d'esprit et travailler avec passion. Et cela se vérifie, quel que soit le nombre d'années d'expérience chez ACN ou l'ampleur du succès. On peut très facilement perdre de vue son objectif à long terme, tout comme on se perd facilement dans les détails. Alors commencez 2008 en adoptant le bon état esprit pour réussir.

L'état d'esprit n'a d'ailleurs jamais été aussi crucial qu'aujourd'hui, car 2008 promet d'être une année à vous couper le souffle. Alors qu'ACN se prépare à fêter ses 15 ans d'existence, je peux vous assurer que nous allons vivre l'une des années les plus marquantes de notre histoire. C'est l'année où nous allons poser les bases pour de nombreuses années à venir ; c'est l'année où tout commence chez ACN, l'année où tous les éléments se mettent en place. Les produits et les services, la rémunération...tout! Tout sera plus grand et plus beau en 2008.

Je viens de rentrer de Las Vegas où j'ai visité le Consumer Electronics Show, salon consacré à l'innovation technologique en électronique grand public. Non seulement j'y ai vu des nouvelles technologies vraiment intéressantes, mais ce salon a également confirmé qu'ACN n'est assurément pas en reste en matière d'innovation. Tout comme le secteur de l'électronique lui-même, ACN est aussi en constante évolution, à la recherche de la prochaine vague technologique du futur dans le domaine des télécommunications. Et vous êtes les premiers à profiter de tout cela.

Il suffit de regarder le succès que connaît ACN dans le domaine de la téléphonie numérique, sans mentionner celui de la visiophonie. Sans avoir eu à investir des millions de dollars en marketing et sans avoir utilisé une seule méthode publicitaire traditionnelle, ACN est devenue le premier distributeur de visiophones au monde ! Nous sommes littéralement en train de changer le regard que porte le monde sur le modèle d'entreprise traditionnel...et de changer les habitudes de consommation du grand public en matière de services. Cela n'est qu'une nouvelle preuve de la force du mode de distribution d'ACN. Et la bonne nouvelle est que ce n'est qu'un début ! 2008 sera une année de tous les records pour ACN en Europe, où nous allons lancer progressivement notre propre service VoIP avec visiophonie dans la plupart des pays dans lesquels nous sommes présents.

ACN a aussi récemment annoncé le lancement de la téléphonie mobile au Canada, en partenariat avec Telus Mobility. Grâce à ce partenariat, les Représentants peuvent offrir à leurs clients des services de téléphonie mobile et leur faire bénéficier du réseau le plus étendu et le plus rapide du Canada.

Lors de l'Événement national français de Marseille nous avons annoncé le lancement imminent de la téléphonie mobile en France. Grâce au nouveau partenariat d'ACN avec The PhoneHouse, les Représentants français pourront bientôt proposer à leurs clients des services de téléphonie mobile et des téléphones des principaux opérateurs en France. Et nous avons l'intention d'étendre cette stratégie gagnante à d'autres pays européens cette année.

En ce qui concerne la télévision par satellite, ACN vient d'annoncer le lancement de ce nouveau service aux Etats-Unis. Quoi de plus populaire que la télé ? C'est un produit qui se vend tout seul.

Ces annonces produit sont si enthousiasmantes que je pourrais très bien arrêter d'écrire ici. Cela devrait suffire pour que restiez motivés pendant une bonne partie de cette année 2008. Mais comme je l'ai dit tout à l'heure... ce n'est qu'un début.

Nos Représentants du monde entier vont être témoins cette année de l'arrivée de deux nouveaux outils.

Le magazine Success From Home, l'édition européenne tout comme l'édition nord-américaine, sera consacrée à ACN. Ce magazine sera entièrement dédié à l'opportunité ACN, ce qui en dit long sur notre réputation de leader mondial dans le domaine du travail à domicile.

ACN introduira également une nouvelle version du DualDisc de présentation de l'opportunité ACN. Le contenu de ce CD-DVD sera entièrement renouvelé et comprendra une nouvelle vidéo de présentation de l'opportunité, ainsi que des témoignages des meilleurs Représentants d'ACN, et bien plus encore. Imaginez la réaction de vos prospects quand ils auront passé une journée avec Jonas Rappe ! Imaginez que vous puissiez emmener vos proches dans les coulisses et leur faire partager le style de vie d'Art Napolitano, George Zalucki et Françoise Monfray ?

Je pourrais encore rédiger des pages et des pages sur toutes les bonnes surprises qui nous attendent chez ACN cette année, mais je finirais par manquer de place ! Il se passe déjà tant de choses en ce moment chez ACN et 2008 vient à peine de commencer. La meilleure façon de se tenir au courant cette année et de rester concentré sur toutes ces nouveautés est donc d'assister à chacun des événements internationaux d'ACN en 2008. Vous ne pouvez pas vous permettre d'en manquer ne serait-ce qu'un seul. Ces événements seront notre moyen de communication privilégié avec vous tout au long de l'année, alors soyez présents à chacun d'eux. Votre état d'esprit - et votre réussite - en dépendent.

Je n'ai sincèrement jamais été aussi enthousiaste pour ACN que je ne le suis aujourd'hui, tout comme je le suis pour chacun d'entre vous. Et je voudrais que vous vous posiez la question suivante : donnez-vous le meilleur de vous-même ? Etes-vous concentrés sur votre situation ou êtes-vous concentrés sur votre réussite ? Pour connaître la réussite cette année, il vous suffit d'avoir confiance à 100% en vous et au système ACN. Adoptez le bon état d'esprit et mettez-y de la passion, ayez la volonté de gagner et vous réussirez.

Et n'oubliez pas que nous sommes au moment de l'année où l'on peut encore tourner la page, arracher les dernières feuilles du calendrier, effacer tout et recommencer à zéro ! Une nouvelle année commence et cela peut être un nouveau départ pour vous. Il vous suffit de mettre un pied devant l'autre, de vous fixer des objectifs ambitieux, de vous concentrer sur ces objectifs et de ne pas les perdre de vue - et je sais que vous donnerez le meilleur de vous-même !

Grâce à vous, ACN atteint des records de croissance. Continuez ainsi !

Greg Provenzano
Président et Cofondateur d'ACN


FRANÇAIS


VoIP

UNE IMAGE PEUT VALOIR MILLE MOTS...

Le terme « Voix sur IP » ou en anglais « Voice over Internet Protocol » (VoIP) peut sembler obscur à certains, mais c'est en fait une technologie très simple d'utilisation ; vous pouvez même continuer à utiliser votre ligne de téléphone fixe avec le même combiné ! Les européens sont à la pointe de la technologie en matière de VoIP. Des pays comme la France, les Pays-Bas et l'Allemagne ont même récemment connu l'une des croissances les plus fortes du nombre d'utilisateurs de la VoIP à l'échelle internationale.*

Les avantages de la VoIP sont multiples : non seulement le coûts des communications est typiquement moindre qu'avec une ligne téléphonique traditionnelle, mais les utilisateurs bénéficient aussi de fonctionnalités rendues uniquement possibles grâce à cette nouvelle technologie.

De plus, le réseau VoIP d'ACN en cours de réalisation sera adapté à la visiophonie, ce qui donnera tout son sens à l'expression « une image vaut mille mots ».

En moins d'un an, ACN est devenue un leader sur le marché mondial de la visiophonie ! Le marché de la VoIP est en pleine expansion dans toute l'Europe, une croissance supérieure à celle que connaît l'Amérique du Nord ; ACN est donc particulièrement enthousiaste de lancer de ce produit en 2008 et de renforcer sa position de leader mondial sur ce marché.

Imaginez l'impact de ce nouveau produit sur le marché européen !

* In-Stat Research


CHRISTIAN
ESSENGUE
FRANCE

Vous allez probablement trouver un air familier au ETL présenté ce trimestre dans notre magazine. C'est parce qu'il était également l'ETT présenté dans le magzine du trimestre dernier. Ce leader émergeant d'ACN semble sur la bonne voie : il a en effet gravi les échelons en temps record !

Directeur commercial pour des produits audio visuels et responsable d'une équipe d'une soixantaine de personnes, Christian Essengue, ETL français, était bien à même de relever un nouveau défi. Il rêvait de créer sa propre entreprise, d'accéder à la liberté financière et professionnelle. Avec ACN, il a trouvé exactement ce qu'il recherchait, voire même plus.

Sans expérience préalable dans le marketing de réseau, Christian est parti sur les chapeaux de roue pour faire de ce nouveau défi un succès. Il a suivi à la lettre les conseils de son upline, il a fait bon escient de tous les outils ACN à sa disposition et il a fait la promotion des événements internationaux à chaque occasion.

« Il est primordial de les utiliser tous les jours afin de continuer à se former à s'enrichir et surtout à former les autres. Le meilleur parmi tous pour moi est la vidéo de présentation de l'opportunité ACN, c'est un formidable employé et un atout maître dans la constitution de notre réseau. Je me suis donné comme obligation d'en donner trois par jour à trois nouvelles personnes, qui découvriront l'opportunité et qui, si c'est un moment propice, commenceront. »

Christian apprécie non seulement les avantages de son activité ACN en termes financiers mais son plus grand plaisir est d'aider les gens à améliorer leur situation. Avec tant d'optimisme, ne soyez pas surpris si Christian figure à nouveau dans le magazine du trimestre prochain à la section « Lumière sur un TC ».

« Il ne faut surtout pas oublier que la réussite n'est pas acquise mais qu'elle est le résultat de nos efforts et surtout de notre volonté. »


N'DATINGLON
MONTEIRO
FRANCE


► LUMIÈRE SUR
UN TC

N'Datinglon Monteiro a toujours souhaité créer sa propre entreprise. Une occasion s'était déjà présentée par le passé mais les circonstances n'étaient alors pas favorables, il a donc poursuivi sa carrière dans le Marketing et la Communication pour une entreprise qui organisait des événements sportifs. Ses journées étaient bien remplies par son travail, consistant à créer des campagnes marketing et à trouver des sponsors, mais sa réelle ambition à long terme était de prendre un jour son destin en main. Une rencontre inopinée avec un ami, alors qu'il se rendait chez son cousin pour un dîner, s'est terminée par une présentation d'affaire ACN et la signature de son Contrat de Représentant indépendant.

« J'ai fait de longues études internationales et quand j'ai compris qu'avec ACN on me proposait d'être payé à ma juste valeur, j'ai décidé de prendre les choses en main. J'ai toujours voulu être le seul maître de mon destin et cette affaire m'a offert cette possibilité. Avant mon poste de responsable marketing & communication, j'ai voulu créer une entreprise mais l'apport personnel que l'on me demandait était pour moi trop élevé. J'avais cette mentalité d'entreprendre et la

vocation internationale d'ACN m'a beaucoup séduit. »

Le parcours de N'Datinglon est un véritable exemple et sa carrière ACN est encore courte mais déjà pleine de succès : il a atteint la position de Team Coordinator en seulement 180 jours. Il prend son rôle de modèle pour son réseau en pleine expansion très au sérieux et s'assure de mettre à profit tous les enseignements de son upline et de tous ceux qui ont réussi avec ACN. Il ne manquerait sous aucun prétexte un événement international et il n'y a pas un seul outil de gestion qu'il n'ait pas encore utilisé. N'Datinglon n'a pas peur de se lancer des défis et s'est déjà fixé comme objectif d'atteindre le sommet. Aujourd'hui il est ravi d'avoir finalement trouvé l'opportunité qu'il a toujours recherchée et cela grâce à un dîner manqué avec son cousin. Quelque fois le hasard fait bien les choses.

« Aujourd'hui je vis plus librement, sans me tracasser l'esprit avec des questions d'argent ou autres. Cette activité est un air nouveau, elle m'a apporté plus de liberté et plus de sérénité dans tout ce que je fais. Je n'aurais jamais imaginé tomber sur une affaire aussi puissante que celle-ci dans ma vie. »


► LUMIÈRE SUR
UNE RÉUSSITE

NICODÈME
EDDY TOUKAM
NEWERA NETWORK
FRANCE

Un soir, alors qu'il était tranquillement chez lui, Nicodème a reçu un appel téléphonique d'un ami qui souhaitait l'inviter à une réunion pour lui présenter une opportunité d'affaires unique. Ils se sont retrouvés à Marseille dans un café, où Nicodème a entendu parler pour la première fois du concept très prisé de vente directe et de la société leader dans le secteur de télécommunications. En l'espace de quelques heures, les perspectives d'avenir de Nicodème ont radicalement changé et ses craintes de ne jamais connaître le véritable bonheur ont disparu. Aujourd'hui, ce TC français, leader incontestable, est en train de développer une organisation impressionnante à une vitesse incroyable. Il vous suffit de consulter le rapport et la liste des 50 meilleurs TC de ce trimestre et vous saurez tout sur le développement de ce Représentant charismatique.

« Ce qui m'a séduit avec cette opportunité, c'est la possibilité de bâtir quelque chose qui va me permettre plus tard de mener la vie telle qu'elle mérite d'être vécue ! Les relations humaines sont aussi l'un des points essentiel qui m'a attiré. Nous rencontrons des gens différents chaque jour, on découvre les bons côtés de la nature humaine ! Grâce à cette activité, on est amené à voyager, à découvrir de nouveaux espaces. »

Travailler en équipe et rester humble sont les points forts

de Nicodème qui s'efforce toujours d'aider chaque membre de son équipe à réussir dans leur activité. Sa plus grande satisfaction n'est pas d'atteindre ses objectifs personnels mais d'aider un partenaire à atteindre les siens grâce à lui. Ce membre du Club des Présidents est présent à chaque événement international et national et il ne passe pas un jour sans que Nicodème ne vérifie les progrès de son immense downline via le système de Rapports-downline. Avec tous les projets qui s'annoncent pour 2008, le dernier trimestre 2007 est une période très intense pour tous les TC à travers toute l'Europe. Afin de mettre toutes les chances de son côté pour l'année à venir, selon Nicodème il est essentiel de respecter trois règles très simples : observer et écouter ceux qui ont déjà réussi chez ACN et mettre en pratique tout ce que vous pouvez. Et pour Nicodème, cette méthode porte encore ses fruits.

« Aujourd'hui je commence à réaliser mes rêves, j'ai vraiment la possibilité de pouvoir avoir ce que j'ai toujours désiré dans ma vie ! Je vis vraiment la magie d'ACN et c'est pour ça que j'adore cette phrase de Greg Provenzano (Président et fondateur d'ACN) : « Si vous croyez réellement au concept d'ACN ; et bien tout marchera pour vous. Votre vie passera du côté tragique à l'instant de magique ! Et cela en un temps record... » Et je vous assure c'est ce qui m'arrive réellement. »


ITALIANO


"La differenza tra una persona di successo e tutti gli altri non è la debolezza, la mancanza di conoscenza, ma piuttosto la mancanza di volontà".

Vince Lombardi

Buongiorno a tutti voi!

Il 2008 è ufficialmente in pieno svolgimento! Difficile credere che sia passato un altro anno, e che anno! Tutto quanto ACN ha promesso, e molto di più, è stato mantenuto nel 2007.

Vorrei cominciare questo anno accertandomi che il vostro atteggiamento sia orientato per il successo. Credo che la citazione di Vince Lombardi, sopra menzionata, riassume al meglio il concetto. Vince è ampiamente considerato come uno degli istruttori migliori che sia mai esistito, e sa perfettamente cosa serve per raggiungere la vetta. In materia di successo, non contano la conoscenza, la forza o l'esperienza. Si tratta di pura e semplice forza di volontà.

E non potrebbe essere più vero per la vostra opportunità con ACN: infatti, la nostra opportunità "non richiede alcuna esperienza". Non si tratta di quanto sapete, ma di quanto siete disposti ad impegnarvi. Per avere successo con ACN, la mente ed il cuore devono essere al posto giusto, e questo è vero indipendentemente da quanto tempo abbiate trascorso in ACN o da quanto successo abbiate ottenuto. È facile perdere di vista la visione globale, ed è altrettanto facile farsi confondere dai dettagli. Perciò, cominciate il 2008 orientando il vostro atteggiamento per il successo.

Infatti, l'atteggiamento giusto non è mai stato tanto importante come oggi, perché il 2008 vi travolgerà. Mentre ACN si prepara a festeggiare il suo 15esimo anniversario, posso assicurarvi che quest'anno sarà uno dei più importanti della nostra storia. Getteremo le basi per molti anni a venire. Questo è l'anno della rinascita di ACN, l'anno rivelatore. I prodotti ed i servizi, i compensi...tutto si annuncia maggiore e migliore nel 2008.

Sono appena rientrato dal Consumer Electronics Show (CES) tenutosi a Las Vegas e, non solo ho visto alcune nuove invenzioni tecnologiche, ma questa manifestazione è anche servita da ulteriore conferma del giusto posizionamento di ACN. Proprio come il settore dell'elettronica, ACN è in costante evoluzione ed alla ricerca di nuove tendenze nel futuro delle telecomunicazioni. E voi siete nella posizione perfetta per trarne vantaggio.

Pensate, ad esempio, al successo di ACN nel campo del servizio di telefonia digitale, per non parlare dei videotelefoni! Senza spendere una fortuna in strategie di marketing e senza l'ausilio delle tecniche pubblicitarie tradizionali, ACN è diventata il maggiore distributore di videotelefoni al mondo! Stiamo letteralmente cambiando il modo in cui il mondo guarda alle attività commerciali tradizionali, ed il modo in cui i consumatori acquistano i loro servizi. Questo non fa che confermare quanto sia efficace il canale di distribuzione di ACN. E la cosa migliore è che...siamo appena all'inizio! Il 2008 sarà un anno storico per ACN in Europa, dove abbiamo in programma di lanciare il nostro servizio VoIP con l'ausilio dei videotelefoni in quasi tutti i paesi in cui siamo operativi.

ACN ha anche annunciato ultimamente il lancio del servizio di telefonia cellulare in Canada, con il supporto di Telus Mobility. Grazie a questa collaborazione, i rappresentanti possono offrire ai clienti il servizio cellulare fornito dalla rete maggiore e più veloce del Canada.

Il lancio imminente della telefonia cellulare in Francia è stato annunciato durante la recente manifestazione nazionale tenutasi a Marsiglia. Grazie all'entusiasmante nuova collaborazione con la catena di negozi The Phone House, i rappresentanti francesi saranno presto in grado di commercializzare i servizi e gli apparecchi cellulari di tutti i maggiori fornitori in Francia. Ed è nostra intenzione rendere questa strategia vincente disponibile in altri paesi europei durante il corso dell'anno.

E che dire della TV satellitare? ACN ha appena annunciato il lancio della televisione satellitare negli Stati Uniti: non c'è niente di più noto della televisione! Questo è un prodotto che si vende da solo.

Questi annunci relativi ai prodotti sono talmente entusiasmanti che non avrei bisogno di scrivere altro. Sarebbe abbastanza per mantenere alto il vostro entusiasmo per tutto il 2008. Tuttavia, come ho affermato inizialmente, questo è solo l'inizio.

Quest'anno i nostri rappresentanti assisteranno all'arrivo di due nuovi strumenti:

ACN comparirà nella rivista Success From Home, nelle edizioni per l'Europa e per il Nord America. L'intera edizione sarà dedicata all'Opportunità ACN, un fatto questo ampiamente illustrativo della nostra reputazione di maggiore opportunità imprenditoriale da casa.

Inoltre, ACN introdurrà un nuovo DualDisc sull'Opportunità dai contenuti completamente nuovi, compreso un nuovo video sull'Opportunità, storie di successo di alcuni dei rappresentanti migliori di ACN e molto altro ancora. Quanto pensate sarà efficace per i vostri neo-collaboratori trascorrere una giornata con Jonas Rappe? Cosa ne pensereste di poter portare i vostri amici e parenti nel dietro le quinte della vita di Art Napolitano, George Zalucki e Françoise Monfray?

Potrei andare avanti all'infinito parlando delle novità entusiasmanti che ACN ha in programma per quest'anno, ma non ho abbastanza spazio a disposizione. C'è talmente tanto in ballo ad ACN in questo momento, e siamo appena all'inizio dell'anno. Perciò, il modo migliore di essere sempre informati e non perdere le novità in arrivo è partecipare ad ogni singola Manifestazione internazionale di ACN durante il 2008. Non potete perderne nemache una. Queste manifestazioni sono il principale mezzo di comunicazione con tutti voi durante l'anno, perciò fate in modo di parteciparvi. Ne va del vostro atteggiamento, del vostro successo.

Non sono mai stato così entusiasta di ACN come lo sono adesso, e non sono mai stato più entusiasta per ognuno di voi. Vorrei che vi faceste una domanda per quanto riguarda il 2008: vi state impegnando al massimo? Vi state concentrando sulle circostanze o sul successo? Tutto ciò che dovete fare per avere successo quest'anno è credere al 100% in voi stessi e nel sistema ACN. Con la mente e il cuore al posto giusto e la volontà di vincere non potrete che avere successo.

E ricordate, siamo nel periodo dell'anno in cui possiamo lasciarci alle spalle il passato e ripartire alla grande. Anno nuovo vita nuova! Basta mettere un piede davanti all'altro, prefiggersi degli obiettivi ambiziosi, non perderli di vista e non mollare. Sono certo che in questo modo vi vedrò in cima alla vetta!

Crescete, crescete, crescite!

Greg Provenzano

Presidente e Socio fondatore di ACN


VoIP

UN'IMMAGINE VALE PIÙ DI MILLE PAROLE...

Il termine "Voice over IP" (VoIP) a taluni può sembrare intimidatorio, ma di fatto la tecnologia è sorprendentemente facile da usare, tanto che potete continuare ad effettuare chiamate utilizzando il comune telefono standard! L'Europa è in prima fila in questa evoluzione tecnologica, con paesi come la Francia, i Paesi Bassi e la Germania dove si registra la crescita più rapida al mondo di iscrizioni a VoIP.

I vantaggi del servizio VoIP sono numerosi: non solo è più economico di una tradizionale linea telefonica, ma ci sono anche una serie di opzioni possibili esclusivamente grazie a questa nuova tecnologia. Inoltre, l'imminente rete VoIP di ACN sarà ottimizzata per i videotelefoni e darà un significato nuovo all'espressione comune "un'immagine vale più di mille parole".

In meno di un anno, ACN si è confermata leader del settore in qualità di maggiore venditore di videotelefoni al mondo! Data la crescita esponenziale del mercato VoIP in tutta Europa, ben più rapidamente che in Nord America, ACN è particolarmente entusiasta di poter lanciare questo prodotto innovativo nel 2008 e consolidare ulteriormente la sua posizione di leader nel mercato globale.

Provate ad immaginare l'impatto che questo prodotto nuovo avrà sul mercato europeo!

* Fuente: In-Stat


ELISA
TEODORA
BONANNI
ITALIA

L'**Executive Team Trainer** di maggior successo in tutta Europa durante il 4° trimestre del 2007 non poteva lasciare che la poca esperienza nel network marketing pregiudicasse l'occasione che si è verificata nella sua vita poco tempo fa. Dopo avere tentato la strada in varie carriere professionali, Elisa non aveva ancora trovato la sua nicchia, fino a quando il network marketing non si affacciò alla sua porta. Sembrò calzare il suo stile di vita a pennello. Una telefonata da un conoscente, la presentazione di un concetto imprenditoriale il cui successo cresceva quotidianamente a livello mondiale e l'immediato senso di appartenenza ad ACN, avrebbero cambiato ogni cosa.

"Nessun giorno è uguale all'altro. Ogni mattina porta con sé un particolare miracolo, il proprio momento magico, nel quale i vecchi universi vengono distrutti e si creano nuove stelle. Tutte le battaglie servono a insegnarci qualcosa, anche quelle che si perdono. Solo una cosa rende impossibile un sogno: la paura di fallire. Il mondo è nelle mani di coloro che hanno il coraggio di sognare e di correre il rischio di vivere i propri sogni, ciascuno con il proprio talento. Questo pensiero di Coelho lo porto nel mio cuore e nella mia mente".

Elisa si sente già perfettamente a suo agio con il cambio di professione ed è particolarmente conquistata dal nuovo stile di vita che accompagna il passaggio ad ACN. Ha conosciuto molti nuovi amici che condividono lo stesso atteggiamento positivo e il forte desiderio di avere successo, e consiglia a chiunque si dedichi seriamente all'attività di partecipare assieme a lei a tutte le manifestazioni internazionali, per vivere l'atmosfera esplosiva e sincera che questa Opportunità è in grado di generare.

"Hai la possibilità di confrontarti con migliaia di persone che hanno voglia di cambiare la propria vita. Stando a contatto con persone positive e scambiare con loro le proprie esperienze, mi ha aiutato a vedere oltre il mio mondo. Mi sono resa conto così, che quel piccolo mondo che mi circondava era fatto di falsità e ipocrisia".


PORTUGUÊS

► MENSAGEM DO
PRESIDENTE


"O que distingue uma pessoa de sucesso dos outros não é a força nem o conhecimento mas sim a vontade de vencer."
Vince Lombardi

Olá a todos!

Entrámos em 2008 a toda a velocidade! Quase nem dá para acreditar que já lá vai mais um ano - e que ano fantástico! Concretizámos tudo o que prometemos para 2007!

Gostaria de iniciar este novo ano garantindo que dispõem da atitude certa para alcançar o sucesso. A citação de Vince Lombardi ilustra de forma perfeita o que pretendo dizer. Vince é considerado um dos melhores treinadores de sempre e sabia certamente como dominar o jogo. O sucesso não passa pelo conhecimento, nem pela força, nem pela experiência. Passa, pura e simplesmente, pela vontade de vencer.

Isto aplica-se também à oportunidade do Grupo ACN. Esta baseia-se inteiramente no "não é necessário experiência prévia". Não se trata do vosso nível de conhecimentos mas sim do quão a sério estão dispostos a trabalhar. O sucesso no Grupo ACN passa pelo entregarem-se de corpo e alma. E devem continuar a fazê-lo mesmo que já estejam no Grupo ACN há muito tempo ou mesmo que já tenham imenso êxito. É muito fácil deixarmos de pensar a longo prazo e perdermo-nos em pormenores. Por isso, entrem em 2008 com a vossa mente programada para o sucesso.

Adoptar a atitude certa nunca foi tão importante como agora... 2008 vai ser um ano de vitórias! Estamos a preparar-nos para comemorar o nosso 15º aniversário e posso garantir-vos que este vai ser um dos anos mais marcantes da história do Grupo ACN. Estamos a lançar as bases para os anos vindouros. Este é o ano zero, o ano em que vamos dar uma nova dimensão a tudo: aos produtos e aos serviços, à remuneração... tudo vai ser melhorado!

Estive presente no Consumer Electronics Show em Las Vegas, onde não só vi tecnologias verdadeiramente avançadas como obtive a prova de que o Grupo ACN está exactamente onde deveria estar. Tal como a própria indústria electrónica, o Grupo ACN está em evolução constante, rumando em direcção à próxima viragem tecnológica. E vocês estão perfeitamente posicionados para aproveitar essa mudança!

Basta olharmos para o sucesso que o Grupo ACN registou na arena do serviço de telefone digital, já para não falar dos videofones. Sem gastar milhões de dólares em marketing e sem empregar quaisquer técnicas de publicidade tradicional, o Grupo ACN tornou-se o maior distribuidor de videofones a nível mundial! Estamos a mudar a forma como se vêem os negócios tradicionais e a mudar a forma como os consumidores compram serviços. Isto comprova, mais uma vez, a eficácia do canal de distribuição do Grupo ACN. E o melhor de tudo é que ainda estamos só a começar! 2008 vai ser um ano histórico para o Grupo ACN na Europa, com o lançamento do serviço VoIP com videofones na maior parte dos países em que operamos.

Anunciámos, recentemente, o lançamento dos serviços móveis no Canadá. Através de uma parceria com a Telus Mobility, os representantes canadianos poderão oferecer aos seus clientes serviços móveis suportados pela maior e mais rápida rede canadiana.

Anunciámos recentemente, no evento nacional de Marselha, o lançamento iminente dos serviços móveis em França. Através de uma parceria estabelecida com The Phone House, os representantes franceses poderão, brevemente, oferecer aos seus clientes serviços móveis e equipamentos de todos os prestadores de serviços móveis líderes do mercado francês. Uma estratégia vencedora que será alargada a outros países europeus, ao longo do ano.

Anunciámos, recentemente, o lançamento do serviço de TV satélite nos EUA! Um serviço que dispensa qualquer apresentação!

Estas comunicações sobre lançamentos são tão entusiasmantes que poderia dar esta mensagem por concluída. Estas notícias deveriam ser suficientes para vos manter motivados durante o ano. Mas, como disse anteriormente, isto é só o começo.

Este ano, assistirão à chegada de duas novas ferramentas!

O Grupo ACN será destacado nas edições norte-americana e europeia da revista Success From Home - um número inteiramente dedicado à oportunidade do Grupo ACN que salientará a reputação da empresa como líder mundial das oportunidades de negócio geridas a partir de casa.

Além disso, o Grupo ACN introduzirá também o CD-ROM/DVD do Grupo ACN em formato DualDisc, com conteúdos totalmente novos que incluirão um novo vídeo sobre a oportunidade do Grupo ACN, um olhar sobre os estilos de vida de alguns dos representantes de topo do Grupo ACN e muito mais. Imaginem como seria se os vossos novos Team Trainers pudesssem ficar a conhecer o dia-a-dia de Jonas Rappe... E se pudesssem mostrar aos vossos amigos e familiares como Art Napolitano, George Zalucki e Françoise Monfray vivem?

Poderia continuar a enumerar as coisas excepcionais que estão planeadas para este ano no Grupo ACN mas não teria, certamente, espaço para tudo. O ano ainda mal começou e já há imensas coisas a acontecer! Por isso, a melhor forma de se manterem informados e concentrados em todas as novidades extraordinárias que temos para anunciar é indo a todos os eventos internacionais deste ano. Estes serão o meio principal que utilizaremos para comunicar com todos os representantes. A vossa motivação e sucesso dependem da participação nestes eventos.

Nunca me senti tão entusiasmado com o Grupo ACN e tão entusiasmado pelos seus representantes! Gostaria que reflectissem sobre uma questão, agora que se preparam para dar início a mais um ano. Têm tudo a postos para dominar o jogo? Estão preocupados com pormenores ou estão concentrados em atingir o sucesso? Tudo o que têm de fazer para alcançar o êxito este ano é acreditar a 100% em vocês próprios e no sistema do Grupo ACN. Entreguem-se de corpo e alma, criem força de vontade para vencer e nada vos impedirá de triunfar!

E lembrem-se que esta é a altura do ano em que podemos fazer tábua rasa do que se passou e começar de novo. Ano novo, vida nova! Se derem um passo de cada vez, estabelecerem metas ousadas e não se afastarem delas, conseguirão dominar o jogo!

Cresçam, cresçam, cresçam!

Greg Provenzano
Presidente e co-fundador do Grupo ACN


VoIP

UMA IMAGEM VALE POR MIL PALAVRAS...

A expressão “Voz sobre o protocolo Internet” (VoIP) pode soar complicada mas, na verdade, designa uma tecnologia extremamente fácil de usar, que permite a realização de chamadas telefónicas através de um telefone normal! A Europa lidera o pelotão da frente desta revolução tecnológica, com países como a França, os Países Baixos e a Alemanha a registarem alguns dos aumentos mais rápidos de subscritores da VoIP a nível mundial.*

O serviço VoIP proporciona imensas vantagens ao consumidor pois não só é mais barato que a linha telefónica tradicional como também inclui um número de funcionalidades que só é possível associar ao serviço, devido à natureza desta tecnologia. Para além disso, a rede VoIP do Grupo ACN,

actualmente em desenvolvimento, será optimizada para os videofones, atribuindo um novo significado à expressão “uma imagem vale por mil palavras”.

Em menos de um ano, o Grupo ACN tornou-se o maior vendedor de videofones a nível mundial! Com o mercado da VoIP a crescer exponencialmente na Europa, a uma velocidade muito mais acelerada do que na América do Norte, o Grupo ACN está particularmente entusiasmado com o lançamento deste serviço inovador em 2008 e com a consequente consolidação da sua posição de líder de mercado.

Imagine só o impacto que este novo serviço terá no mercado europeu!

* Fonte: In-Stat


VoIP

OBRAZ WART TYSIĄC SŁÓW

“Voice over Internet Protocol” (VoIP) może niektozych nieco onieśmielać, ale sama technologia jest zadziwiająco łatwa w użyciu, można nawet dalej wykonywać połączenia za pomocą zwykłego aparatu telefonicznego! Europa stoi na czele tej rewolucji technologicznej, a kraje takie jak Francja, Holandia i Niemcy doświadczają ostatnio najszybszego wzrostu liczby użytkowników VoIP na świecie.*

Usługa VoIP posiada wiele zalet - nie tylko kosztuje mniej niż tradycyjna linia telefoniczna, ale także oferuje wiele dodatkowych opcji możliwych dzięki zastosowaniu nowej technologii. Dodatkowo, wprowadzana sieć VoIP ACN będzie przystosowana do videotelefonów, dzięki czemu popularne powiedzenie “obraz jest wart więcej niż tysiąc słów” nabierze nowego znaczenia.

W ciągu niecałego roku ACN stało się liderem w branży jako największy sprzedawca videotelefonów na świecie! Dzięki rosnącemu w znacznie szybszym tempie niż w Ameryce Północnej rynkowi VoIP w Europie, ACN z niecierpliwością czeka na wprowadzenie swojego produktu w 2008 roku i jeszcze bardziej umacnia swoją pozycję lidera na rynku globalnym.

Wyobraźcie sobie Państwo, jak ogromny wpływ na europejskie rynki będzie miał ten nowy produkt!

* In-Stat Research


POLSKI

▶ PRZESŁANIE
DYREKTORA

„Różnica pomiędzy kimś, kto odniósł sukces, a innymi polega nie na braku siły albo wiedzy, tylko na braku silnej woli.”

Vince Lombardi

Witam wszystkich!

Rok 2008 oficjalnie się rozpoczął! Trudno uwierzyć, że minął kolejny rok – a cóż to był za rok! W 2007 spełniły się dosłownie wszystkie obietnice ACN.

Chciałbym rozpoczęć ten rok od upewnienia się, że macie Państwo odpowiednie nastawienie, aby osiągnąć sukces. Myślę, że Vince Lombardi ujął to najlepiej w zdaniu przytoczonym na początku. Vince jest powszechnie znany jako jeden z najlepszych trenerów, jacy kiedykolwiek istnieli i z całą pewnością wie, jak dojść na sam szczyt. Jeśli chodzi o osiąganie sukcesu, to nie jest ważna wiedza, ani siła, ani nawet doświadczenie. Liczy się tylko silna wola.

Nie ma prawdziwszego stwierdzenia w odniesieniu do Szansy ACN. Tak naprawdę nasze możliwości są oparte na "braku doświadczenia". Nie chodzi o to, jak wiele wiemy, ale o to, jak bardzo chcemy pracować. Sukces z ACN polega na tym, aby odpowiednio nastawić swój umysł i swoje serce. Dotyczy to wszystkich, bez względu na to, jak długo dana osoba jest w ACN oraz jaką pozycję osiągnęła. Łatwo jest stracić dystans, i na pewno łatwo jest pogubić się w szczegółach. Dlatego rozpoczęcie 2008 od odpowiedniego nastawienia.

Właściwe nastawienie nigdy jeszcze nie było takie ważne, jak teraz, ponieważ rok 2008 to będzie naprawdę coś. ACN przygotowuje się do obchodów 15 rocznicy działalności, a ja zapewniajam Państwa, że będzie to najbardziej znaczący rok w naszej historii. Jest to rok, kiedy przygotowujemy grunt na nadchodzące lata, rok, w którym wszystko się zaczyna i jednocią. Produkty i usługi, wynagrodzenie... wszystko... będzie większe i lepsze w 2008.

Właśnie wróciłem z Wystawy Elektroniki Użytkowej w Las Vegas. Nie tylko zobaczyłem tam nowe fascynujące technologie, ale ta wystawa umocniła mnie tylko w przekonaniu, że ACN jest teraz dokładnie tam, gdzie powinno być. Tak jak cała branża elektroniczna, także ACN stale ewoluje i szuka nowych trendów w telekomunikacji. A Państwo jesteście na idealnej pozycji, aby to wszystko wykorzystać.

Zbójcze tylko na sukces w dziedzinie usług telefonii cyfrowej, nie wspominając nawet wideotelefonów. Bez wydawania milionów dolarów na marketing, bez żadnej tradycyjnej reklamy, ACN stało się największym dostawcą wideotelefonów na świecie! Dosłownie zmieniamy sposób, w jaki cały świat postrzega tradycyjny biznes... i zmieniamy sposób, w jaki klienci dobierają usługi. To potwierdza tylko, jak potężny jest system dystrybucji ACN. A najlepsze w tym wszystkim jest to, że... dopiero zaczynamy! Rok 2008 przejdzie do historii jako rok ACN w Europie, gdzie w większości krajów planujemy rozpoczęcie dostarczania usługi VoIP z wideotelefonami.

ACN ogłosiło także ostatnio wprowadzenie telefonii komórkowej w Kanadzie, wspieranej przez Telus Mobility. Dzięki tej współpracy, nasi przedstawiciele mogą zaoferować swoim klientom usługi telefonii komórkowej w największej i najszybszej sieci w Kanadzie.

Zbliżające się wprowadzenie telefonii komórkowej we Francji zostało ogłoszone na Krajowym Szkoleniu ACN w Marsylii. Dzięki współpracy z nowym partnerem The Phone House, francuscy przedstawiciele będą mogli wkrótce sprzedawać usługi telefonii komórkowej oraz aparaty większości dostawców tych usług we Francji. Naszym zamiarem jest rozszerzenie tej niezwykłe skutecznej strategii na więcej europejskich krajów w ciągu najbliższego roku.

A co z telewizją satelitarną? Właśnie wprowadziliśmy telewizję satelitarną w Stanach Zjednoczonych. Usługa ta jest prawie tak

popularna jak sam telewizja! To jest produkt, który naprawdę sprzedaje się sam.

Te zapowiedzi nowych produktów są tak ekscytujące, że w zasadzie mógłbym w tym momencie przestać pisać. To powinno wystarczyć, aby utrzymać Państwa motywację na wysokim poziomie przez cały rok 2008. Ale, jak powiedziałem wcześniej... to dopiero początek.

W tym roku naszym przedstawicielom na całym świecie przedstawimy dwa nowe narzędzia.

ACN zaprezentuje magazyn Success From Home w wydaniu europejskim i dla Ameryki Północnej. Całe wydanie poświęcone będzie Szansie ACN i będzie dotyczyło naszej reputacji jako największej światowej firmy dającej możliwość prowadzenia własnej działalności z domu.

Dodatkowo, ACN wprowadzi nową podwójną płytę z programem Szansa. Płyta ta będzie zawierała zupełnie nową treść, między innymi nowe klipy filmowe a także historie sukcesu najlepszych przedstawicieli ACN i dużo więcej. Jak znacząca dla nowych przedstawicieli byłaby możliwość spędzenia dnia z Jonensem Rappe? A gdybyście mogli zabrać swoich znajomych i rodzinę za kulisy życia Arta Napolitano, George'a Zaluckiego i Françoise Monfray?

Moglibym bez końca pisać o tym wszystkich wspaniałych rzeczach, które wydarzą się w ACN w tym roku, ale chyba zabrakłoby mi miejsca. Tak wiele dzieje się w ACN w tej chwili, a rok dopiero się zaczął. Dlatego właśnie najlepszym sposobem, aby trzymać rękę na pulsie wydarzeń jest uczestnictwo w każdym Miedzynarodowym Szkoleniu ACN w 2008 roku. Nie możecie sobie pozwolić na to, aby opuścić chociaż jedno. Te imprezy będą naszym podstawowym środkiem komunikacji z Państwem w ciągu roku, dlatego postarajcie się być na każdej z nich. Zależy od tego wasze nastawienie, a także wasz sukces.

Naprawdę nigdy nie byłem tak podekscytowany, jeżeli chodzi o ACN, jak jestem teraz. I nigdy nie byłem tak podekscytowany, jeżeli chodzi o wszystkich i każdego z osobna. Chciałbym, abyście rozpoczęjąc 2008 rok, zadali sobie pytanie. Czy naprawdę jesteście na prowadzeniu? Czy koncentrujecie się na okolicznościach czy raczej na sukcesie? Wszystko, co musicie zrobić w tym roku, aby osiągnąć sukces, to w 100% uwierzyć w siebie i w system ACN. Dobrze nastawcie swoje umysły i serca, miejcie silną wolę, a osiągnięcie sukcesu.

I pamiętajcie, teraz jest moment, w którym możemy zapomnieć o przeszłości i zacząć wszystko od nowa. To jest nowy rok i Państwo możecie też stać się zupełnie nowymi ludźmi. Po prostu wyznaczcie sobie odważne cele i trzymajcie się ich. A przede wszystkim, nie rezygnujcie – i jestem pewien, że spotkamy się na szczycie!

Rozwijajcie swoje możliwości!

Greg Provenzano
Dyrektor i współzałożyciel firmy ACN


GRUSSWORT
DES
PRÄSIDENTEN


„Der Unterschied zwischen erfolgreichen Menschen und nicht erfolgreichen Menschen, ist nicht die fehlende Stärke oder das fehlende Wissen, sondern der fehlende Wille.“

Vince Lombardi

Hallo!

2008 ist bereits in vollem Gange! Kaum zu glauben, dass wieder ein Jahr vergangen ist – und was für eins! Buchstäblich alles, was ACN Ihnen versprochen hat - und mehr - wurde 2007 Realität.

Ich möchte zu Anfang dieses Jahres sicherstellen, dass Sie voll und ganz auf Erfolg eingestellt sind. Ich glaube, das kann mit Vince Lombardis Zitat oben ganz gut ausgedrückt werden. Lombardi war einer der besten American Football Trainer aller Zeiten und wusste mit Sicherheit, worauf es ankommt, um beim Spiel ganz vorne dabei zu sein. Wenn es darum geht erfolgreich zu sein, stehen nicht Wissen, Stärke oder gar Erfahrung an erster Stelle. Es geht um pure Willenskraft.

Und es könnte für Ihre ACN-Geschäftsgelegenheit nicht besser stimmen. Ihre gesamte Geschäftsgelegenheit basiert in der Tat auf dem Motto „keine Erfahrung nötig“. Es geht nicht darum, wie viel Sie wissen, es geht darum, wie hart Sie arbeiten möchten. Erfolg bei ACN hat nur damit zu tun, ob Sie Ihren Kopf und Ihr Herz an der richtigen Stelle tragen. Und das gilt, egal wie lange Sie schon bei ACN sind oder wie erfolgreich Sie sind. Es ist einfach, langfristige Ziele aus den Augen zu verlieren, und es ist sicher ebenso einfach, sich in Details zu verlieren. Beginnen Sie 2008 also damit, sich geistig auf Erfolg einzustellen.

Die richtige Einstellung ist jetzt wichtiger denn je, denn das Jahr 2008 wird Sie umwerfen. Während ACN sich auf sein 15-jähriges Jubiläum vorbereitet, versichere ich Ihnen, dass dies eines der einflussreichsten Jahre unserer Geschichte sein wird. Es ist das Jahr, in dem wir die Basis für die kommenden Jahre schaffen, es ist das Jahr, in dem alles bei ACN beginnt, das Jahr, in dem alles zusammenkommt. Die Produkte und Dienste, die Vergütung ... alles ... alles wird 2008 größer und besser werden.

Ich bin gerade von einer Haushaltselektronikmesse in Las Vegas zurückgekommen. Da habe ich nicht nur wirklich erstaunliche Technologien gesehen, sondern die Messe bestätigte auch die Tatsache, dass ACN sich genau da befindet, wo wir sein sollten. Genau wie die Elektronikindustrie selbst, entwickelt sich auch ACN ständig weiter und sucht nach der nächsten Welle zukünftiger Telekommunikationstechnik. Und Sie befinden Sich genau an der richtigen Stelle, um von all dem zu profitieren.

Sehen Sie sich nur den Erfolg von ACN auf dem Gebiet des digitalen Telefondienstes an, ganz zu schweigen von unseren Bildtelefonen. Ohne Millionen Dollar für Marketing zu verschwenden, ohne herkömmliche Werbung ist ACN zum größten Vertreiber von Bildtelefonen weltweit geworden! Wir ändern buchstäblich weltweit die Sichtweise auf traditionelle Geschäfte ... und ändern die Art und Weise, wie Verbraucher nach Diensten suchen. Das ist nur ein weiterer Beweis dafür, wie leistungsstark der Vertriebskanal von ACN ist. Und die beste Nachricht ist ... wir sind erst am Anfang! Mit der Einführung unseres VoIP-Dienst mit Bildtelefonen in den meisten Ländern, in denen wir tätig sind, wird ACN 2008 in Europa Geschichte schreiben.

ACN hat auch kürzlich die Einführung der Mobilfunkdienste mit Unterstützung von Telus Mobility in Kanada angekündigt. Durch diese Partnerschaft können Repräsentanten Kunden Mobilfunkdienste über das größte und schnellste Netzwerk Kanadas bieten.

Die demnächst bevorstehende Einführung des Mobilfunks in Frankreich wurde bei der letzten nationalen Convention in Marseille angekündigt. Durch ACNs neue Partnerschaft mit The Phone House werden französische Repräsentanten bald Mobilfunkdienste und -geräte aller großen französischen Mobilfunkanbieter vermarkten können. Und wir beabsichtigen diese neue Gewinnstrategie bereits im Verlauf dieses Jahres in weitere europäische Ländern zu bringen.

Und was ist mit Satellitenfernsehen? ACN hat gerade die Einführung des Satellitenfernsehens in den USA angekündigt. Etwas Populäreres als Fernsehen gibt es nicht! Fernsehen ist ein Produkt, das sich wirklich selbst verkauft.

Diese Produktankündigungen sind so aufregend, dass ich eigentlich hier aufhören könnte. Das sollten genug Neuigkeiten sein, Ihre Motivation für 2008 zu stärken, aber wie ich bereits erwähnt habe... es ist erst der Anfang.

Dieses Jahr werden unsere Repräsentanten auf der ganzen Welt die Einführung zweier neuer Instrumente sehen.

ACN wird das Magazin „Success from Home“ in einer europäischen und einer nordamerikanischen Version auf den Markt bringen. Die gesamte Ausgabe widmet sich der ACN-Geschäftsgelegenheit und spricht Bände über unseren Ruf als weltweit erstrangige Geschäftsgelegenheit, die man auch von zuhause machen kann.

Außerdem führt ACN eine brandneue DVD/CD zur ACN-Geschäftsgelegenheit ein. Die DVD/CD stellt komplett neue Inhalte, einschließlich eines neuen Videos zur Geschäftsgelegenheit und Lifestyle-Erfolgsgeschichten unserer Top-Repräsentanten, vor. Wie würde es Ihre Neulinge beeindrucken, einen Tag mit Jonas Rappe zu verbringen? Was wäre, wenn Sie Freunde und Familie einen Blick in das Privatleben von Art Napolitano, George Zalucki und Françoise Monfray werfen lassen könnten?

Ich könnte endlos weiter über diese aufregenden neuen Projekte von ACN für dieses Jahr berichten, aber dafür wäre nicht genug Platz. Bei ACN ist schon so viel los und das Jahr hat erst begonnen. Um sich dieses Jahr auf dem Laufenden zu halten und all diese aufregenden Dinge im Auge zu behalten, besuchen Sie 2008 jede internationale ACN-Veranstaltung. Sie können es sich nicht leisten, auch nur eine zu verpassen. Die Veranstaltungen sind unser Hauptkommunikationsweg mit Ihnen im Verlauf des Jahres, seien Sie also dabei! Ihre Einstellung – und Ihr Erfolg – hängt davon ab.

Ich habe mich noch nie mehr auf ACN gefreut als jetzt. Und ich habe mich noch nie mehr auf jeden einzelnen von Ihnen gefreut. Ich möchte, dass Sie sich Anfang 2008 selbst eine Frage stellen: Spielen Sie in der ersten Liga? Konzentrieren Sie sich auf die Umstände oder auf den Erfolg? Alles was Sie tun müssen, um dieses Jahr erfolgreich zu sein, ist 100% an sich selbst und das ACN-System zu glauben. Tragen Sie Ihren Kopf und Ihr Herz an der richtigen Stelle, zeigen Sie Siegeswillen – und der Erfolg ist Ihnen gewiss.

Und denken Sie daran, das ist das Jahr, in dem wir einen Neuanfang machen können. Es ist ein neues Jahr und Sie können ein neuer Mensch werden. Setzen Sie einfach einen Schritt vor den anderen, setzen Sie sich ehrgeizige Ziele, halten Sie an diesen Zielen fest und lassen Sie nicht los – und ich bin sicher, ich werde Sie in der ersten Liga sehen!

Wachsen, wachsen, wachsen Sie!

Greg Provenzano
Präsident und Gründer von ACN


DEUTSCH


VoIP

EIN BILD SAGT MEHR ALS TAUSEND WORTE...

Der Begriff „Voice over Internet Protocol“ (VoIP) hört sich vielleicht kompliziert an – die Technologie ist jedoch in ihrer Anwendung überraschend einfach. Sie können sogar weiterhin Telefonanrufe mit dem gleichen normalen Telefon tätigen! Bei dieser technischen Entwicklung ist Europa mit Ländern wie Frankreich, den Niederlanden und Deutschland führend, in denen in letzter Zeit weltweit das schnellste Wachstum bei den VoIP-Abonnenten stattgefunden hat.*

Der Einsatz eines VoIP-Dienstes hat viele Vorteile. Abgesehen davon, dass er normalerweise günstiger als eine herkömmliche Telefonleitung ist, bietet er außerdem eine Reihe von Funktionen, die nur durch diese neue Technologie möglich sind. Außerdem wird das ACN-VoIP-Netzwerk für Bildtelefone optimiert werden. Damit erhält die Redensart, Ein Bild sagt

mehr als tausend Worte‘ eine ganz neue Bedeutung.

ACN ist in weniger als einem Jahr zu einem Branchenführer als größter Anbieter von Bildtelefonen weltweit geworden! Der VoIP-Markt wächst in Europa exponentiell und mit viel höherer Geschwindigkeit als in Nordamerika. ACN freut sich daher besonders, dieses innovative Produkt 2008 auf dem Markt einzuführen und seine Position als ein globaler Marktführer damit weiter auszubauen.

Stellen Sie sich vor, welchen Einfluss dieses neue Produkt auf den europäischen Markt haben wird!

* Nach Angaben von In-Stat


DANSK


VoIP

ET BILLEDE KAN SIGE MERE END TUSIND ORD...

Begrebet „Voice over Internet Protocol“ (VoIP) lyder måske afskrækende på nogle, men teknologien er faktisk overraskende nem at bruge, du kan endda fortsætte med at ringe op med den samme standard-telefon! Europæerne er førende i denne teknologiske udvikling og lande som Frankrig, Nederland og Tyskland har i den senere tid oplevet noget af den hurtigste vækst i VoIP-abonnementer på verdensbasis.*

Der er mange fordele ved at bruge VoIP-service: ikke alene koster det typisk mindre end en traditionel telefonforbindelse, med der er også et antal funktioner, som kun er blevet muliggjort som et resultat af denne nye teknologi. Desuden bliver det kommende ACN VoIP-netværk optimeret til videotelefoner og giver dermed mening til det populære udtryk ‘et billede kan sige mere end tusind ord’.

På mindre end et år er ACN blevet førende indenfor branchen som den største markedsfører af videotelefoner i verden! Med et ekspotentiel voksende VoIP-marked i Europa - meget hurtigere end i Nordamerika - er ACN især begejstret over at lancere dette nyskabende produkt i 2008 og yderligere konsolidere vores stilling som førende på det globale marked.

Prøv at forestille dig den indflydelse dette nye produkt får på det europæiske marked!

* In-Stat Research

► MEDDELELSE
FRA
PRÆSIDENTEN


“Forskellen mellem en succesrig person og andre er ikke manglen på styrke, ikke manglen på viden, men snarere manglen på vilje.”
Vince Lombardi

Hej alle sammen!

2008 er officielt i fuld gang! Det er svært at tro at endnu et år er gået – og hvilket år. Bogstavelig talt er alt det, ACN lovede jer blevet til virkelighed i 2007.

Jeg vil starte dette år med at sikre at jeres tankegang er rigtigt indstillet på succes. Jeg tror at Vince Lombardi udtrykte det bedst i ovenstående citat. Vince er bredt anerkendt som en af de bedste coaches der nogensinde har og nogensinde kommer til at eksistere, og han ved helt sikkert, hvad der kræves for at nå toppen. Når det handler om at blive succesrig, drejer det sig hverken om viden, styrke eller erfaring for den sags skyld. Det er ren og skær vilje.

Og det kunne ikke være mere sandt end for din mulighed med ACN. Faktisk er hele vores mulighed baseret på “ingen erfaring nødvendig.” Det handler ikke om, hvor meget du ved, det handler om, hvor hårdt du er villig til at arbejde. Succes hos ACN handler udelukkende om at have hovedet og hjertet på rette sted. Og det gælder uanset hvor længe du har været i ACN, eller hvor succesrig du er. Det er nemt at tage det store billede af syne, og der er bestemt nemt at fortælle sig i detaljer. Så start 2008 med at indstille din tankegang på succes.

Faktisk har det aldrig været mere vigtigt end lige nu, at havde den rette indstilling, for 2008 bliver helt fantastisk. ACN er ved at forberede sig på sit 15-års jubilæum, og jeg forsikrer jer om, at dette bliver et af de meste indflydelsesrige år i vores historie. Det bliver året, hvor vi laver benarbejdet for mange år fremover. Det er året, hvor det hele starter i ACN, året hvor det hele går op i en højere enhed. Produkterne og serviceydelserne, kompensationen... alt... det bliver alt sammen bedre i 2008.

Jeg er netop kommet tilbage fra Consumer Electronics Show i Las Vegas. Jeg så ikke bare nogle virkelige spændende teknologier, men dette arrangement cementerede yderligere det faktum, at ACN er lige præcis der, hvor vi skal være. Som elektronikindustrien selv, udvikler ACN sig konstant og finder den næste bølge af fremtidens telekommunikation. Og I er i den perfekte situation til at udnytte det hele.

Se bare på ACN's succes på arenaen for digital telefonservice, for ikke at nævne videotelefoner. Uden at bruge millioner af dollars til markedsføring, uden nogen traditionelle reklamer overhovedet er ACN blevet verdens største distributør af videotelefoner! Vi er bogstavelig talt ved at ændre den måde verden ser på traditionel forretning... og ændre den måde forbrugere indkøber serviceydelser på. Dette beviser endnu en gang, hvor stærke ACN's distributionskanaler er. Og den bedste nyhed er... vi er kun lige gået i gang! 2008 bliver et historisk år for ACN i Europa, hvor vi planlægger at udrolle vores egen VoIP-service med videotelefoner i de fleste af de lande, vi opererer i.

ACN har også for nylig annonceret lanceringen af mobilservice i Canada i samarbejde med Telus Mobility. Gennem dette partnerskab kan repræsentanter tilbyde kunder mobilservice over det største og hurtigste netværk i Canada.

Den forestående lancering af mobilservice i Frankrig blev annonceret under det netop afholdte franske nationale arrangement i Marseille. Gennem ACN's spændende nye partnerskab med The PhoneHouse, vil franske repræsentanter snart kunne markedsføre mobilservice og mobiltelefoner fra alle mobilserviceleverandører i Frankrig. Og

det er vores hensigt at gøre denne nye vinderstrategi tilgængelig i flere europæiske lande i løbet af året.

Og hvad så med satellit-TV? ACN har netop annonceret lanceringen af satellit TV i USA. Og det kan ikke blive meget mere populært end TV! Det er et produkt, der virkelig sælger sig selv. Disse produktannonceringer er så spændende, at jeg bogstavelig talt kunne stoppe med at skrive lige her. Det brude være nyheder nok til at holde jeres damp oppe langt ind i 2008. Men som jeg sagde før... dette er kun begyndelsen.

I år vil vores repræsentanter rundt om i verden få to splinterne redskaber. ACN kommer i Success From Home Magazine – både i den europæiske og den nordamerikanske udgave. Hele nummeret bliver dedikeret til ACN-muligheden og vil tale højt om vores omdømme som verdens fineste hjemmebaserede forretningsmulighed.

Desuden vil ACN også introducere en splinterny dobbelt mulighedsdiskette. Denne diskette vil have fuldstændig nyt indhold inklusive en ny mulighedsvideo samt livsstils-succeshistorier om nogle af ACN's toprepræsentanter - og mere. Hvor stærkt ville det være for dine emner, at tilbringe en dag med Jonas Rappe? Hvad, hvis du kunne tage venner og familie med om bag scenen til Art Napolitano, George Zalucki og Françoise Monfrays livsstil?

Jeg kunne blive ved med at fortælle om spændende ting, der kommer til ACN i år, men jeg ville løbe tør for blæk inden jeg var færdig. Der sker så meget i ACN lige nu, og året er kun lige begyndt. Derfor er den bedste måde at holde fokus og forbindelse i år til alle disse spændende ting, at deltage i hvet eneste internationale ACN-arrangement i 2008. Du ikke har råd til at gå glip af et eneste. Disse arrangementer vil være den primære måde vi kommunikerer med jer på i løbet af året, så kom til hvert eneste. Din tankegang – og din succes – afhænger af det.

Jeg har virkelig aldrig været mere begejstret over ACN, end jeg er lige nu. Og jeg har aldrig været mere begejstret for hver eneste af jer. Jeg vil gerne have at I stiller jeg selv et spørgsmål, når I tager hul på 2008. Er du på toppen? Fokuserer du på dine omstændigheder eller fokuserer du på succes? Det eneste du skal gøre for at få succes i år, er at tro 100 % på dig selv og på ACN's system. Få hovedet og hjertet på plads, ha' vilje til at vinde – og det bliver umuligt for dig ikke at få succes.

Og husk, det er den tid på året, hvor vi kan viske tavlen ren og starte på en frisk. Det er et nyt år og det kan blive et nyt dig. Sæt bare den ene fod foran den anden, sæt nogle aggressive mål, hold fast ved disse mål og giv ikke op – og jeg ved, at jeg vil se dig på toppen!

Voks, voks, voks!


Greg Provenzano

ACN's præsident og medstifter


NORSK

► MELDING FRA
ADMINISTRERENDE
DIREKTØR

Forskjellen på en vellykket person og alle andre er ikke mangel på styrke, ikke mangel på kunnskap, men heller mangel på vilje.”

Vince Lombardi

Hei alle sammen!

Når er vi godt i gang med 2008! Det er helt utrolig at enda et år har gått – og for et år det var. Alt ACN hadde lovet deg – og mer – ble en realitet i 2007.

Jeg vil starte dette året med å understreke hvor viktig din innstilling er for å lykkes. Jeg synes Vince Lombardi sier det best i sitatet ovenfor. Vince er kjent som en av verdens dyktigste veiledere noen sinne, og han vet alt om hva som skal til for å lykkes. Å lykkes handler ikke om kunnskap, styrke eller for den saks skyld, erfaring. Det handler rett og slett om vilje.

Ikke noe er mer sant når det gjelder din mulighet i ACN. Hele muligheten er faktisk basert på “ingen erfaring kreves”. Det handler ikke om hvor mye du vet, det som betyr noe er hvor hardt du er villig til å jobbe. Dersom du ønsker å lykkes i ACN, må du ha hodet og hjertet på riktig sted. Dette gjelder uansett hvor lenge du har vært i ACN, eller hvor vellykket du er. Det er lett å miste det store bildet av synet, og det er definitivt lett å henge seg opp i detaljer. Start derfor 2008 med å sørge for at din innstilling er rettet mot suksess.

Faktisk har det aldri vært viktigere å ha riktig innstilling, fordi 2008 kommer til å overgå selv dine største forventninger. ACN forbereder seg nå på å feire vårt 15-årsjubileum, og dette kommer til å bli ett av de mest betydningsfulle årene i hele vår historie. Dette er året hvor vi legger grunnlaget for årene som kommer. Dette er året hvor alt starter i ACN, året hvor alt blir knyttet sammen. Produktene og tjenestene, kompensasjonen... alt blir større og bedre i 2008.

Jeg har nettopp deltatt på Consumer Electronics Show i Las Vegas. Jeg fikk oppleve svært spennende teknologi, men fikk også en bekrefteelse på at ACN er nøyaktig der vi behøver å være. På samme måte som elektronikkbransjen utvikler ACN seg konstant, og vi jobber opp mot neste bølge i telekommunikasjonens framtid. Du er perfekt posisjonert til å dra nytte av alt sammen.

Bare se på hvordan ACN har lyktes innen digitaltelefoni, for ikke å snakke om videotelefoni. Uten et markedsføringsbudsjett på millioner av dollar, faktisk uten å ha brukt vanlig markedsføring i det hele tatt, har ACN blitt verdens største distributør av videotelefoner! Vi endrer ganske enkelt måten verden ser på tradisjonell virksomhet... og vi endrer måten kundene handler sine tjenester på. Dette beviser bare hvor kraftig distribusjonskanal ACN er. Og det beste er... at vi nettopp har begynt! 2008 vil bli et historisk år for ACN i Europa, hvor vi planlegger lansering av vår egen VoIP-tjeneste med videotelefoner i de fleste landene vi har virksomhet.

ACN har også nettopp lansert trådløse tjenester i Canada, i samarbeid med Telus Mobility. Gjennom dette partnerskapet kan representanter tilby kundene trådløse tjenester i det største og raskeste nettverket i Canada.

Lansering av mobiltelefoni i Frankrike ble lansert på det nasjonale arrangementet i Marseille. Gjennom ACNs nye spennende partnerskap med The PhoneHouse vil franske representanter snart kunne markedsføre mobiltjenester og telefoner fra alle større mobilleverandører. Vi har planer om å overføre denne vinnerstrategien til flere europeiske land i løpet av året.

Hva så med satellitt-TV? ACN har nettopp annonseret lansering av satellitt-TV i USA. Du finner knapt noe som er mer populært enn TV!

Det er et produkt som virkelig selger seg selv.

Disse produktnyhetene er så spennende at jeg kunne ha avsluttet her. Det bør være nok til å holde energien din oppe gjennom hele 2008. Men som jeg sa tidligere... dette er bare begynnelsen.

I år vil representanter fra hele verden få to nye verktøy til disposisjon.

ACN vil bli omtalt i Success From Home Magazine – både i den europeiske og den amerikanske utgaven. Hele utgaven er viet ACN-muligheten, og er et krystallklart bevis på vårt rykte som verdens beste hjemmebaserte forretningsmulighet.

I tillegg vil ACN også introdusere en helt ny mulighetsdisk (Dual Disc). Denne disken vil ha helt nytt innhold, blant annet en ny mulighetsvideo i tillegg til suksesshistorier fra noen av ACNs fremste representanter – og mye mer. Hvor kraftfullt vil det være for dine rekrutter å tilbringe en dag med Jonas Rappe? Hva om du kunne vise familie og venner den virkelige livsstilen til Art Napolitano, George Zalucki og Françoise Monfray?

Jeg kunne ha snakket i timevis om de spennende tingene som vil skje i ACN i år, men da ville du aldri blitt ferdig å lese. Det er så mye som skjer i ACN akkurat nå, og året har nettopp startet. Den beste du kan gjøre for å holde deg i aktivitet og holde deg fokusert i år vil være å delta på alle internasjonale ACN-arrangementer i 2008. Du har ikke råd til å gå glipp av et eneste ett. Disse arrangementene vil være vår viktigste kommunikasjonskanal med deg gjennom året, så sørг for at du er på plass. Din innstilling – og din suksess – avhenger av det.

Jeg har aldri syntes ACN har vært så spennende som akkurat nå. Og jeg har aldri hatt større tro på hver av en av dere. Jeg vil at du skal stille deg selv et spørsmål når du nå går inn i 2008. Er du innstilt på suksess? Er du fokusert på omstendighetene, eller er du fokusert på suksess? Alt du behøver å gjøre for å lykkes i år er å ha 100 % tro på deg selv og ACN-systemet. Sørg for at hodet og hjertet er på riktig plass, og at du har viljen til å vinne – da kan du ikke mislykkes.

Og husk: dette er den tiden på året vi kan starte med blanke ark. Det er et nytt år, og det kan være en ny deg. Sett én fot foran den andre, sett deg noen spenstige mål, hold godt fast på målene – da vet jeg at du vil lykkes.

Fortsett å vokse!

Greg Provenzano
ACN's president og medstifter


VoIP

ET BILDE KAN SI MER ENN TUSEN ORD...

Begrepet "Voice over Internet Protocol" (VoIP) kan kanskje høres skremmende ut, men teknologien er faktisk overraskende enkel å bruke. Du kan til og med fortsatt ringe med samme telefonen som tidligere! Europeerne leder an i denne teknologiske utviklingen, og land som Frankrike, Nederland og Tyskland opplever for tiden den raskeste veksten i verden når det gjelder VoIP-abonnenter.*

Det er mange fordeler med å bruke en VoIP-tjeneste. Ikke bare koster det vanligvis mindre enn en tradisjonell fasttelefon, men du får også mange tjenester som kun er mulig med denne nye teknologien. I tillegg vil det kommende ACN VoIP-nettverket bli optimert for bildetelefoner, noe som gir uttrykket "et bilde kan si mer enn tusen ord" en ny dimensjon.

På mindre enn ett år har ACN blitt bransjeledende som den største markedsføreren av bildetelefoner i verden! Med et VoIP-marked som stadig vokser i Europa, og i et mye raskere tempo enn i Nord-Amerika, ser ACN virkelig fram til å lansere dette innovative produktet i 2008 og ytterligere forsterke vår posisjon som global markedsleder.

Forestill deg hvor viktig dette nye produktet vil bli på det europeiske markedet!

* In-Stat Research


VoIP

UNA IMAGEN VALE MÁS QUE MIL PALABRAS

A algunas personas el término «voz sobre protocolo de Internet» (VoIP) puede resultarles complejo, pero lo cierto es que se trata de una tecnología increíblemente fácil de utilizar. De hecho, se pueden realizar las llamadas con un teléfono normal. El mercado europeo está a la cabeza de esta revolución tecnológica; países como Francia, los Países Bajos y Alemania están registrando uno de los crecimientos de usuarios de VoIP más rápidos de todo el mundo.*

La tecnología VoIP aporta inmensas ventajas, pues no solo supone un costo menor que las líneas telefónicas convencionales, sino que también incluye una serie de funcionalidades que solo es posible gracias a esta nueva tecnología. Además, la red VoIP de ACN, actualmente en desarrollo, admitirá también imagen a través de los videoteléfonos, dándole un nuevo significado a la expresión «una imagen vale más que mil palabras».

En menos de un año, ACN se ha convertido en el mayor proveedor de videoteléfonos del mundo. Dado que el mercado VoIP está creciendo constantemente en Europa, a mayor ritmo que en Norteamérica, en ACN nos sentimos especialmente entusiasmados con el lanzamiento de este servicio tan innovador en 2008, lo cual consolidará aún más nuestra posición como líder mundial.

¡Tan solo imagínese el impacto que este nuevo servicio tendrá en el mercado europeo!

* Fuente: In-Stat


ESPAÑOL

► MENSAJE DEL
PRESIDENTE


«La diferencia entre una persona de éxito y otra que no lo es no es la falta de fuerza o de conocimiento, sino la falta de voluntad.»

Vince Lombardi

Hola de nuevo!

¡Ya estamos oficialmente en el año 2008! Cuesta creer que ha pasado otro año, y qué año... Literalmente todo lo que ACN prometió se hizo realidad en el 2007.

Quiero asegurarme de que este año adopten la mentalidad correcta para el éxito. En mi opinión la cita anterior de Vince Lombardi no lo podría expresar mejor. Se ha reconocido a Vince como uno de los mejores entrenadores de fútbol americano de todos los tiempos, no cabe duda de que él sabía bien lo que hace falta para superarse a sí mismo. Cuando hablamos de lograr el éxito, lo que importa no son los conocimientos, la fuerza o incluso la experiencia. Se trata de tener voluntad, simple y llanamente.

Esta afirmación no podía ser más cierta al hablar de la oportunidad de ACN. De hecho, nuestra oportunidad se basa en el concepto «no se necesita experiencia previa». No se trata de cuánto sabes, sino de cuánto estás dispuesto a trabajar. El éxito en ACN consiste en tener el corazón y la cabeza en su sitio, da igual cuánto tiempo se haya estado con ACN y la posición que se ostente. Es fácil olvidarse del objetivo a largo plazo y también es fácil obsesionarse con los detalles. Por este motivo, hay que empezar 2008 con la mentalidad correcta para el éxito.

Ahora más que nunca la mentalidad correcta es importante, porque este año va a ser abrumador. En ACN nos estamos preparando para celebrar nuestro 15º aniversario y les garantizo que este será uno de los años más influyentes de nuestra historia. Es el año en que sentaremos las bases de muchos años venideros, el año en que todo comienza en ACN, el año en que todo cuajará: los productos y servicios, las retribuciones... todo. En 2008 todo será mejor y mayor.

Acabo de volver de una feria de electrónica de consumo celebrada en Las Vegas. No solo pude conocer nuevas tecnologías verdaderamente impresionantes, también comprobé que ACN se encuentra exactamente donde tiene que estar. Al igual que el sector de la electrónica, ACN evoluciona constantemente y busca la nueva tendencia que represente el futuro de las telecomunicaciones. Y ustedes están en la mejor posición para sacarle partido.

Tengan tan solo en cuenta el éxito de ACN con el servicio de telefonía digital y no digamos ya los videoteléfonos. Sin gastar millones de dólares en marketing, sin ningún tipo de publicidad tradicional, ¡ACN se ha convertido en el mayor distribuidor de videoteléfonos de todo el mundo! Estamos literalmente revolucionando la visión que tiene el mundo sobre el negocio tradicional y cambiando la forma en que los consumidores adquieren sus servicios. Ello demuestra la gran eficacia del canal de distribución de ACN. Y lo mejor de todo es que esto es solo el principio. Este año será histórico para ACN en Europa, ya que planeamos lanzar nuestra propia red VoIP, incluyendo los videoteléfonos, en la mayoría de los países en los que funcionamos.

Además, ACN ha anunciado recientemente el lanzamiento del servicio de telefonía móvil en Canadá, en asociación con Telus Mobility. Gracias a esta colaboración, los representantes pueden ofrecer servicios de telefonía móvil a través de la red mayor y más rápida de Canadá.

Durante el reciente Evento nacional en la ciudad francesa de Marsella, se anunció el lanzamiento inminente de la telefonía móvil en Francia. Por medio del acuerdo que ACN ha establecido con The PhoneHouse, muy pronto los representantes en Francia podrán comercializar el servicio de telefonía móvil y los aparatos de los proveedores más importantes de ese país. Además, nuestra intención es que esta estrategia infalible se encuentre disponible en más países europeos durante este año.

¿Y qué me dicen de la televisión por satélite? ACN acaba de anunciar el lanzamiento de este servicio en los Estados Unidos. ¿Qué tiene mejor acogida que la televisión? Es un producto que se vende solo.

Estos anuncios son tan increíbles que deberían bastar para infundir vigor durante todo el año 2008. Pero, como ya dije antes, esto es solo el principio.

Este año nuestros representantes en todo el mundo presenciarán la llegada de dos herramientas totalmente nuevas.

ACN aparecerá en la revista Success From Home Magazine, tanto en la edición europea como en la norteamericana. El número completo se dedicará a la Oportunidad de ACN, lo que dice mucho sobre nuestro prestigio como la mejor oportunidad de negocio desde casa.

Asimismo, ACN introducirá un nuevo disco dual sobre la Oportunidad. Este disco incluirá contenido totalmente novedoso, como un nuevo vídeo sobre la oportunidad, además de historias de éxito de los representantes de mayor prestigio... ¡y mucho más! ¿Qué alcance tendría para sus nuevos representantes pasar un día con Jonas Rappe? ¿Qué pasaría si llevaran a sus amigos y familiares a echar un vistazo al estilo de vida de Art Napolitano, George Zalucki y Françoise Monfray?

Podría seguir hablando sin descanso sobre todas las novedades tan emocionantes que acontecerán en ACN este año, pero me quedaría sin espacio, pues son tantas... Por tanto, la mejor forma de estar informado y no perderse ninguna novedad es asistiendo a todos los eventos internacionales de 2008. No se pueden perder ni siquiera uno. Los eventos suponen la primera forma con la que nos comunicamos con nuestros representantes durante el año, así que acudan a todos ellos. Su mentalidad y su éxito dependen de ello.

No les quepa duda de que nunca he estado tan emocionado con ACN como ahora. Y lo mismo siento por todos y cada uno de ustedes. Permitanme dos preguntas: ¿están dando lo máximo de sí mismos? ¿Están pensando en las circunstancias o en el éxito? Para alcanzar el éxito este año, crean en sí mismos y en el sistema ACN. Pongan la cabeza y el corazón en su sitio, tengan voluntad de ganar: sin lugar a dudas, triunfarán.

Y recuerden que ahora es el momento de hacer borrón y cuenta nueva. Es un nuevo año, renuévense. Caminen con seguridad, márquense objetivos ambiciosos y ténganlos siempre presentes. De este modo no me cabe duda de que les veré en lo más alto.

¡Dense la oportunidad de crecer!

Greg Provenzano
Presidente y cofundador de ACN


"Skillnaden mellan en framgångsrik person och andra är inte en brist på styrka, eller en brist på kunskap, utan en brist på vilja."

Vince Lombardi

Hej allesammans!

2008 är officiellt i full gång! Det är svårt att tro att ännu ett år har gått – men vilket är det var. Bokstavligen talat allt som ACN lovade er – och lite till – blev verklighet 2007.

Jag skulle vilja börja det här året med att ge er rätt inställning för att nå framgång. Jag tycker att Vince Lombardi säger det bäst i citatet här ovan. Vince är erkänd som en av de bästa coacher som någonsin har funnits, eller kommer att finnas, och han om någon vet vad som krävs för att nå toppen. När det gäller framgång är det inte kunskap, styrka eller ens erfarenhet. Det är ren och skär vilja.

Och det kunde inte vara mer sant än vad det är för din möjlighet hos ACN. Faktum är att hela vår möjlighet bygger på att "ingen tidigare erfarenhet krävs". Det handlar inte om hur mycket du kan, utan om hur hårt du är villig att jobba. Framgång med ACN handlar helt om att ha huvudet och hjärtat på rätt ställe. Det gäller lika mycket oavsett hur länge du har varit hos ACN, eller hur framgångsrik du är. Det är lätt att tappa bort det stora perspektivet, och väldigt lätt att fastna i detaljerna. Så börja 2008 med att ha rätt inställning för framgång.

Faktum är att det aldrig har varit viktigare än just nu att ha rätt inställning, för 2008 kommer att bli ett otroligt år. Medan ACN förbereder sig inför sitt 15-årsjubileum kan jag försäkra er om att det här kommer att bli ett av de mest inflytelserika åren i vår historia. Det här är året då vi lägger grunden för framtiden. Det här är året då allting börjar på ACN, året då allt faller på plats. Produkterna och tjänsterna, ersättningen... allting... allt kommer att bli större och bättre 2008.

Jag är just tillbaka från konsumentelektronikmässan i Las Vegas. Inte nog med att jag där fick se några verkligt spännande tekniker – evenemanget gjorde det dessutom ännu tydligare att ACN befinner sig exakt där vi behöver vara. Precis som själva elektronikbranschen utvecklas ACN hela tiden och söker efter nästa framtidsväg inom telekommunikation. Och ni har ett perfekt läge för att dra nytta av alltihop.

Tittabara på ACNs framgång inom digitaltelefonitjänster, för att inte nämna videotelefoner. Utan att lägga miljontals dollar på marknadsföring, utan någon traditionell annonsering, har ACN blivit den största distributören av videotelefoner i hela världen! Vi håller bokstavligen på att förändra hur världen ser på traditionell affärsvärksamhet... och hur konsumenterna väljer och köper tjänster. Det här bevisar bara ännu bättre hur stark ACNs distributionskanal är. Och den bästa nyheten är... att vi bara har börjat! 2008 kommer att bli ett år då ACN skriver historia i Europa, där vi planerar att lansera våra egna VoIP-tjänster med videotelefoner i de flesta av de länder där vi är verksamma.

ACN har också nyligen offentliggjort lanseringen av trådlösa tjänster i Kanada, drivna av Telus Mobility. Genom det här samarbetet kan representanterna erbjuda sina kunder trådlösa tjänster över Kanadas största och snabbaste nätverk.

Lanseringen av mobiltjänster i Frankrike, som är på gång snart, meddelades på det franska nationella eventet i Marseille nyligen. Genom ACNs nya, spänande samarbete med The PhoneHouse kommer de franska representanterna snart att kunna marknadsföra mobiltjänster och -telefoner från alla stora mobiltjänsteleverantörer i Frankrike. Vi tänker dessutom göra den här nya, vinnande strategin tillgänglig i fler europeiska länder under årets gång.

Och satellit-TV? ACN har nyss meddelat lanseringen av satellit-TV i USA. Mer populärt än TV kan det knappast bli! Det här är en produkt som verkligen säljer sig själv.

De här produktlanseringarna är så spänande att jag skulle kunna sluta skriva här. Det här borde räcka för att ge dig kraft långt in på 2008. Men som jag sa tidigare... det här är bara början.

I år kommer våra representanter världen över att få se två helt nya verktyg.

ACN kommer att presenteras i såväl den europeiska som den nordamerikanska utgåvan av Success From Home Magazine. Ett helt nummer kommer att tillägnas ACN-möjligheten, och säga massor om vårt rykte som världens bästa hembaserade affärsmöjlighet.

Dessutom kommer ACN att introducera en helt ny, dubbel möjlighets-DVD. DVD-skivan kommer att ha helt nytt innehåll, inklusive en ny affärsmöjlighetsvideo och livsstilsberättelser om några av ACNs mest framgångsrika representanter – med mera. Hur starkt vore det om dina rekryter kunde tillbringa en dag med Jonas Rappe? Eller om du kunde visa vänner och familj hur det ser ut bakom kulisserna hos Art Napolitano, George Zalucki och Françoise Monfray?

Jag skulle kunna fortsätta i all evighet att berätta om allt det spänande som händer på ACN i år, men jag skulle få slut på utrymme. Det händer så mycket på ACN just nu, och året har bara börjat. Därför är det bästa sättet att hålla kontakten i år, och förblif fokuserad på alla de här spänande sakerna, att delta i varenda internationellt ACN-event under 2008. Du har inte råd att missa ett enda. De här eveneten är vårt viktigaste sätt att kommunicera med dig genom året, så lova dig själv att vara med på alla event. Din inställning – och din framgång – hänger på det.

Jag har helt ärligt aldrig varit mer förväntansfull inför ACN än jag är just nu. Och jag har aldrig heller varit mer förväntansfull inför var och en av er. Jag vill att du ställer dig en fråga på väg in i 2008. Ligger du på topp? Är du koncentrerad på omständigheterna eller är du koncentrerad på framgång? Det enda du behöver göra för att lyckas i år är att ha 100 % tro på dig själv och på ACN-systemet. Ha huvudet och hjärtat på rätta stället, ha en vilja att vinna – då kommer det att vara omöjligt för dig att inte lyckas.

Och kom ihåg att det här är den tid på året då vi kan vända blad och börja om på nytt. Det är ett nytt år, och det kan vara ett nytt du. Sätt bara ena foten framför den andra, ställ upp några aggressiva mål, ta tag i målen och släpp dem inte – då vet jag att jag får se dig i toppen!

Fortsätt växa!

Greg Provenzano

President och grundare för ACN


SVENSKA


VoIP

EN BILD SÄGER MER ÄN TUSEN ORD...

Termen "Voice over Internet Protocol" (VoIP, eller IP-telefoni) kan låta komplicerad, men tekniken är faktiskt förvånansvärt lätt att använda. Faktum är att du till och med kan fortsätta att ringa med samma, vanliga telefon! Europa ligger i tåten för den här tekniska utvecklingen, och i länder som Frankrike, Nederländerna och Tyskland har antalet VoIP-abbonenter på senare tid vuxit snabbare än någon annanstans i världen.*

Det finns många fördelar med att använda en VoIP-tjänst. Det kostar normalt mindre än en vanlig telefonlinje, och det finns ett antal funktioner som bara är möjliga genom den här nya tekniken. Det kommande VoIP-nätverket kommer dessutom att

vara optimerat för videotelefoner, och ge det gamla uttrycket "en bild säger mer än tusen ord" en helt ny mening.

På mindre än ett år har ACN blivit branschledande som den största leverantören av videotelefoner i världen! VoIP-marknaden växer exponentiellt i hela Europa, och i mycket snabbare takt än i Nordamerika, så ACN ser särskilt fram emot att få lansera den här innovativa produkten under 2008 och ytterligare stärka vår ställning som global marknadsledare.

Tank dig vilken genomslagskraft den här nya produkten kommer att få på den europeiska marknaden!

* In-Stat Research


NEDERLANDS


VoIP

EEN BEELD ZEGT MEER DAN DUIZEND WOORDEN ...

De term VoIP, of Voice over Internet Protocol, klinkt misschien intimiderend maar de technologie is verrassend eenvoudig in gebruik. U kunt gewoon telefoneren met dezelfde standaardtelefoon. Europeanen lopen voorop in deze technologische evolutie. In landen als Frankrijk, Nederland en Duitsland is het aantal VoIP-abonnees sneller toegenomen dan ergens anders ter wereld.

Het gebruik van VoIP heeft vele voordelen. Niet alleen kost het meestal minder dan een traditionele telefoonlijn, maar er zijn tevens een aantal functionaliteiten die alleen mogelijk zijn dankzij deze nieuwe technologie. Het toekomstige VoIP-netwerk van ACN zal worden geoptimaliseerd voor beeldtelefoons. De uitdrukking "Een beeld zegt meer dan duizend woorden" krijgt zo een nieuwe betekenis.

In minder dan een jaar is ACN brancheleider geworden als grootste verspreider van beeldtelefoons ter wereld! Nu de VoIP-markt zo enorm groeit in Europa, en nog veel sneller in Noord-Amerika, kijken wij er enorm naar uit dat dit innovatieve product in 2008 in Europa wordt geïntroduceerd om onze positie als marktleider te verstevigen.

Stelt u zich eens voor hoeveel invloed dit nieuwe product kan hebben op de Europese markt!

* In-Stat Research


► BERICHT VAN
DE PRESIDENT


"Het verschil tussen succesvolle mensen en andere is niet gebrek aan kracht of kennis, maar een gebrek aan willen."

Vince Lombardi

Hallo allemaal!

2008 is lang en breed begonnen. Het is moeilijk te geloven dat er weer een jaar voorbij is. En wat voor jaar! Letterlijk alles dat ACN u heeft beloofd – en nog meer zelfs – is realiteit geworden in 2007.

Ik wil er zeker van zijn dat u de juiste instelling hebt om succesvol te worden. Vince Lombardi maakt dat heel duidelijk met bovenstaand citaat. Vince Lombardi staat bekend als een van de beste coaches ooit en weet heel goed wat er nodig is om de top te bereiken. Of je succesvol wordt of niet is niet afhankelijk van kennis of kracht. Zelfs niet van ervaring. Het enige wat telt is willen.

En dat is zeker het geval voor de mogelijkheid van ACN. De gehele strategie van ACN is erop gebaseerd dat ervaring niet nodig is. Het maakt niet uit hoeveel u weet, het gaat erom hoe hard u wilt werken. Als u succesvol wilt worden bij ACN moet u dat met al uw verstand en heel uw hart willen. En dat blijft zo. Het maakt niet uit hoe lang u al actief bent bij ACN of hoe succesvol u bent. Het is makkelijk om je alleen te richten op de details en het overzicht te verliezen. Dus begin 2008 goed en zorg dat u de juiste instelling hebt die nodig is om succesvol te worden.

De juiste instelling is nog nooit zo belangrijk geweest. 2008 wordt namelijk HET jaar. Wij maken ons klaar voor ons 15-jarig jubileum en ik verzekер u: dit wordt een van de meest invloedrijke jaren in de geschiedenis van ACN. Dit jaar leggen wij de basis voor de komende jaren. Dit jaar gaat het allemaal van start. Dit jaar vallen alle puzzelstukjes in elkaar. De producten en diensten, de compensatie...alles...alles wordt groter en beter in 2008.

Ik kom net terug uit Las Vegas, waar ik de Consumer Electronics Show heb bezocht. Niet alleen kon je daar fantastische technologieën bekijken, maar het werd daar alleen maar bevestigd dat ACN zich precies daar bevindt waar we moeten zijn. Net als de elektronica-industrie verandert ACN voortdurend en doen wij ons uiterste best op de hoogte te blijven van de nieuwste ontwikkelingen. En u bent in de perfecte positie om hiervan te profiteren.

Kijk maar eens naar het succes van ACN op het gebied van digitale telefonie en natuurlijk niet te vergeten, beeldtelefoons. Zonder dat wij miljoenen uitgeven aan marketing en zonder traditionele reclame is ACN 's werelds grootste verspreider geworden van beeldtelefoons! We veranderen letterlijk de manier waarop klanten "winkelen" voor diensten. Dit bevestigt alleen maar hoe krachtig het distributiekanaal van ACN is. En het beste nieuws is ... we beginnen nog maar net! In 2008 schrijft ACN in Europa geschiedenis. We maken ons klaar voor de introductie van VoIP met beeldtelefoons in de meeste landen waar wij actief zijn.

Onlangs heeft ACN ook mobiele telefonie in Canada geïntroduceerd, via het netwerk van Telus Mobility. Via dit samenwerkingsverband kunnen vertegenwoordigers mobiele telefonie aanbieden aan klanten via het grootste en snelste netwerk in Canada.

Tijdens het Franse nationale evenement in Marseille werd aangekondigd dat binnenkort mobiele telefonie zal worden geïntroduceerd in Frankrijk. Dankzij ons samenwerkingsverband met The Phone House, kunnen vertegenwoordigers in Frankrijk binnenkort mobiele diensten en telefoons van de belangrijkste aanbieders van mobiele telefonie in Frankrijk aanbieden. Het is de bedoeling dat we deze nieuwe strategie in de loop van het jaar ook in andere landen in Europa beschikbaar maken.

En wat denkt u van satelliet-tv? ACN heeft zojuist de introductie van satelliet-tv in de VS aangekondigd. Weinig dingen zijn zo populair als de TV! Dat is nou een product dat zichzelf verkoopt.

Deze aankondigingen zijn zo fantastisch dat ik deze brief net zo goed nu al zou kunnen afsluiten. Dit zou genoeg moeten zijn om 2008 door te komen. Maar zoals ik eerder al zei: dit is nog maar het begin.

Dit jaar zullen wij ook twee nieuwe hulpmiddelen introduceren.

Het tijdschrift Success From Home, zowel de Europese als de Noord-Amerikaanse editie, zal worden gewijd aan ACN. Het hele tijdschrift gaat over de ACN Opportunity en onze reputatie als 's werelds meest vooraanstaande zakelijke mogelijkheid vanuit huis.

Tevens zal ACN de ACN dual disc introduceren. De disc bevat een volledig nieuwe inhoud, waaronder een nieuwe video en succesverhalen van ACN's beste vertegenwoordiger en nog veel meer. Hoe fantastisch zou het niet zijn als uw prospects een dag met Jonas Rappe konden doorbrengen? En als vrienden en familie goed inzicht zouden krijgen in de carrière van Art Napolitano, George Zalucki en Françoise Monfray?

Ik kan oneindig lang doorgaan over de opwindende dingen die ons te wachten staan, maar daar is niet genoeg ruimte voor. Er gebeurt momenteel zoveel, en het jaar is nog maar net begonnen! De beste manier om voorop te blijven lopen en uw focus niet te verliezen is door in 2008 alle internationale evenementen bij te wonen. U kunt het u niet veroorloven er ook maar een mis te lopen. Tijdens deze evenementen worden er belangrijke dingen besproken, dus zorg dat u aanwezig bent. Uw instelling en uw succes zijn ervan afhankelijk.

Ik ben nog nooit zo opgewonden geweest over de toekomst van ACN. Niet alleen voor mezelf, maar ook voor u! Stel uzelf de volgende vraag: Loopt u voorop? Richt u zich op de omstandigheden of op het succes? Om dit jaar succesvol te worden, hoeft u alleen maar 100% in uzelf en het systeem van ACN te geloven. U moet de wil hebben om te winnen, en dan zal het onmogelijk blijken om niet succesvol te worden.

En wat het allerbelangrijkst is: het is het begin van het jaar. Het beste moment om een nieuwe start te maken. Het is een nieuw jaar en u kunt uzelf ook vernieuwen. Zet gewoon de ene voet voor de andere. Bedenk een aantal belangrijke doelen en richt u daarop. Ik weet zeker dat u dan de top zult bereiken!

Groei groter, steeds groter,

Greg Provenzano
President en medeoprichter van ACN


ACN European Headquarters

Thomas R. Malthusstraat 1-3
1066 JR Amsterdam,
The Netherlands

Phone: +31 (0) 20 346 3800
WWW.ACNEURO.COM