

Our Company Overview

What is Fortune Hi-Tech Marketing?

Which products and services do we provide?

How can you earn money?

How do you get started?

What is Fortune Hi-Tech Marketing?

- A relationship marketing company that provides you with the tools to improve your health and increase your wealth
- An international company
- Headquartered in Lexington, Kentucky
- Financially solid
- 100% debt free

The History of FHTM

- Founded in January, 2001
- Led by an experienced management team
- Dedicated to the success of Representatives
- Vision of FHTM is to help others achieve their financial goals and life dreams

THE WIRELESS SHOP

POWERED BY
 SIMPLEXITY.

Protect America

Interactive Wireless Security Systems

[Hotel](#) | [Air](#) | [Hotel & Air](#) | [Cars](#) | [Deals](#) | [Cruise](#)

City:

☐ Include nearby areas

Check In:

mm/dd/yyyy

Check Out:

mm/dd/yyyy

Rooms:

Adults (18+):

Children:

More Search Options:
[Address](#), [Hotel Name](#), [5+ Rooms](#)

SEARCH

Explore the New Destination & Hotel Guides

Select a Destination
[Boston](#)
[Chicago](#)
[Honolulu](#)
[Las Vegas](#)
[Los Angeles](#)
[Miami](#)
[New Orleans](#)
[New York City](#)
[Orlando](#)
[San Francisco](#)
[Paris](#)
[London](#)

Need Ideas for Travel? Select Depart From City:

Choose a City

[\\$ Under \\$250](#) | [Top Sellers](#)
[Sun & Fun](#) | [Romance](#)
[Vegas, Baby!](#) | [Luxury](#)
[All Inclusive](#) | [International](#)

VISIT ORLANDO

BOOK NOW

A MAGICAL DESTINATION

Top Destinations

Check out a few great deals on top rated cities

Tickets & Attractions

[Save on Tickets & Attractions now](#)

Great Travel Deals

[Last Minute: Weekend Packages](#)
[110% Best Hotel Rate Guarantee](#)

Great Cruise Deals coming here soon

Get Email Updates

Sign up for exclusive and limited-time [travel deals!](#)

First

Last

eMail

SIGN UP NOW!

Peter Lamas

A Foundation for Life

Antioxidants
Fitness/Energy
Children's Health
Bone and Joint Health
Immune Support
Beauty
Cardio Health
Weight Management
Men's Health
Women's Health
Cleansing
Whole Foods

protection for livingtm

AIR AND WATER FILTRATION PRODUCTS

Authorized online retailer of

Air and Water Filters

Amusement Pack

Amusement Pack

ROADSIDE AUTO CLUB

Members enjoy access to:

- Roadside assistance and dispatch
- \$50,000 travel insurance
- Turn by turn assistance
- Roadside assistance reimbursement
- Lockout assistance reimbursement
- Hotel savings
- And more!

Our Products and Services

- Product and service offerings from reputable companies
- Consumer confidence and brand awareness
- No change in buying habits
- Products that attract loyal customers

Our Business Model

You do 2 things:

1. You gather loyal customers
2. You introduce the business to others
(who gather loyal customers)

Your life. Your fortune.

FHTM can set your life on the "Fast Track" to success. Please moment to review this site and watch the FHTM video.

We can show you how to start a full or part-time business that will help you to generate the money you need and deserve while working from the privacy of your own home. We look forward to helping you achieve financial freedom and helping you achieve all your dreams! Don't hesitate to contact us. We look forward to working with you in the future.

[become an FHTM Rep!](#)

FHTM Independent Representative (Your Name Here) has directed you to this site.
If this is not correct, please [click here](#).

Purchase FHTM products now!

TRUE
ESSENTIALS™

FLYING BASS
WHOLEFOOD

Peter Lamas

dish
NETWORK

Health
Card

myTollTag

THE WIRELESS SHOP

Protect America
Interactive Wireless Security Systems

protection for living

EZ

TRAVEL
FHTM

identishield

FHTM
Rewards Mall

magazines.com

ROADSIDE
AUTO CLUB

Amusement Pack

FABS
CYBERFITNESS™

CHOICE
PLANS

fortune
TV.info

VoiceConnect

digital
landing

TCD
LONG DISTANCE™

Earn Up to 25%
Customer Generated Usage
(CGU)
On your customers' bills

Powered by the BSP Rewards Network

BARNES & NOBLE
www.bn.com

and more...

Introduce the Business to Others

YOU

Personal Customers
(Up to 25% CGU)

Steve

3 Qualified Customers *
(Customers are the buyers
of FHTM's products and services)

\$100 Quick Start Bonus (QSB)
for You!

- Products and services must be sold and activated within 60 days of Manager's start date in order to be eligible for bonuses.

YOU

Manager

3 Personal Customer Points
(Up to 25% CGU)

1st Level

(1/4% CGU)

Steve

Lisa

Scott

\$300.00

**QSB
For You!**

3 Customer Pts*

3 Customer Pts*

3 Customer Pts*

(Customers are the buyers of
FHTM's products and services.)

2nd Level

(1/4% CGU)

- Products and services must be sold and activated within 60 days of Manager's start date in order to be eligible for bonuses.

YOU

Manager

{ 10 Personal Customer Points
(Up to 25% CGU)

Steve

Lisa

Scott

1st Level

(1/4% CGU)

(30 Customer Pts)

10 Customer Pts

10 Customer Pts

10 Customer Pts

\$300.00

QSB
For You!

(Customers are the buyers of
FHTM's products and services.)

2nd Level

(1/4% CGU)

(90 Customer Pts)

- Products and services must be sold and activated within 60 days of Manager's start date in order to be eligible for bonuses.

YOU

Level Managers Qualifying
Customer Points

From the Sales of
Products and Services

1		30
2		90
3	27	270
4	81	810
5	243	2,430
6	729	7,290
7	2,187	21,870
8	6,561	65,610

Potential

Mathematical Formula

- Duplicate through all 8 levels

Levels 1-7 = 1/4% CGU

* Percentages may vary depending on product mix

- Illustrates the potential power of mathematical growth but does not represent actual results.

YOU

Level

Managers

Qualifying
Customer Points

From the Sales of
Products and Services

1

30

2

90

3

27

270

4

81

810

5

243

2,430

6

729

7,290

7

2,187

21,870

8

6,561

65,610

Potential

Mathematical Formula

- Duplicate through all 8 levels

Levels 1-7 = 1/4% CGU

Level 8 = 5% CGU *

* Percentages may vary depending on product mix

- Illustrates the potential power of mathematical growth but does not represent actual results.

YOU

Level

Managers

Qualifying
Customer Points

From the Sales of
Products and Services

1

30

2

90

3

27

270

4

81

810

5

243

2,430

6

729

7,290

7

2,187

21,870

8

6,561

65,610

Potential

Mathematical Formula

- Duplicate through all 8 levels

Levels 1-7 = 1/4% CGU

Level 8 = 5% CGU *

- Example: (based on 5% CGU)

6,561 Managers

x 10 Customers

x CGU of \$25 (Average Monthly Bill) =

\$82,012.00 per month

- 10% success is over \$8,200
- 1% ... over \$820 per month

* Percentages may vary depending on product mix

- Illustrates the potential power of mathematical growth but does not represent actual results.

YOU

Regional Sales Manager

\$100 Quick Start + \$100 CAB** + CGU***

1st Level (3/4% CGU)

Chris

Shelly

Don

3 Customer Pts*

3 Customer Pts*

3 Customer Pts*

2nd Level (3/4% CGU)

• Products and services must be sold and activated within 60 days of Manager's start date in order to be eligible for bonuses.

**Customer Acquisition Bonus

***Customer Generated Usage

Regional Sales Manager

Regional Sales Manager Fully Coded Bonus

\$100 Quick Start + \$100 CAB* + CGU**

Level

CGU (3/4%)

\$200 1

\$100 2

(3/4%)

\$100 3

(3/4%)

\$100 4

(3/4%)

\$100 5

(3/4%)

\$100 6

(3/4%)

\$100 7

(3/4%)

\$100 8

(5 1/2%)

\$100 9

(1/2%)

\$100 10

(1/2%)

Unlimited
Levels!

Peter Lamas

THE WIRELESS SHOP

*Customer Acquisition Bonus
**Customer Generated Usage

• Products and services must be sold and activated within 60 days of Manager's start date in order to be eligible for bonuses.

Double Bonuses

Regional Sales Manager Coding

Within a Calendar Month:

Six Qualifying Managers are gathered*

A total
CAB of \$150.00

* A Manager qualifies by selling 3 products or services that go active within 60 days of the Manager's start date.

Regional Sales Manager

Regional Sales Manager Fully Coded Bonus

Double Bonuses

Regional Sales Manager Coding

Within a Calendar Month:

Six Qualifying Managers are gathered*

A total
CAB of \$150.00

Sixteen Qualifying Managers are gathered*

A Total
CAB of \$200.00
(Plus double CGU)

* A Manager qualifies by selling 3 products or services that go active within 60 days of the Manager's start date.

Regional Sales Manager

Regional Sales Manager Fully Coded Bonus

Leadership Coded Bonuses

Presidential Ambassadors

Share in the revenue of the company

National Sales Manager Fully Coded Bonuses

\$100 RSM + \$60 ESM + \$30 NSM CAB + CGU

Executive Sales Manager Fully Coded Bonuses

\$100 RSM + \$60 ESM CAB + CGU

The FHTM Platinum Car Program

Remember...

Our Business is about creating *a loyal customer base* for the *products and services we offer*.

Your VERY OWN Business!

- **NO** Experience Necessary
- **NO** Inventory Required
- **NO** Employees
- **NO** Boss
- **NO** Set Hours
- **NO** Territories
- **NO** Door-to-Door Sales Required
- **NO** Telemarketing
- **NO** Limit to Growth!

Own Your Business!

Trainer Coach: \$299.00*
(optional)

Manager: \$299.00*

Representative: \$75.00 Deposit

Is This Business For You?

- Do you have a desire for more time, money and freedom?
- Can you gather loyal customers for brand name companies?
- Do you know others who would like to earn money doing the same thing?

Then Fortune Hi-Tech Marketing is for you!

Getting Started!

- Fill out Independent Representative Application
(\$299.00* Manager Fee or \$75.00 Representative Deposit)
- Get trained right away
- Introduce products and services
to friends and family
- Fill out optional Trainer Coach Application
(\$299.00* Trainer Coach Fee)
Remember: Trainer Coaches get paid
for every Manager they train
- Work with your team
to build your business

Your Fortune Begins Today!