Scott Miller Cash Gifting Trainer Answers Critics And Offers CGU As A Free Option For His Team
[image: image1.jpg]

(1888PressRelease) After being the top cash gifting producer in the world for well over 2 years… Scott Miller speaks out regarding malicious and inaccurate postings on various websites. And announces the FREE release of CGU
(1888PressRelease) - Scott Miller has announced the release of Cash Gifting University as a free tool for cash gifters and responds to critics and naysayers. In his typical straightforward manner Scott Miller responds head on and honestly regarding posts disparaging his commitment to team members success

I called Scott Miller Cash Gifting Trainer to get his views on some troubling sites Ive encountered regarding him and his training and support. Many of these sites CLAIM that he doesn't provide training and support for those that join him. "If you look into these", said Scott, "you'll find that they are either OTHER people in cash gifting simply throwing rocks at the top person, or people that simply don't like cash gifting period. I've even relaunched my award winning marketing system CGU as a free option for team members".

"There are posts that CLAIM I don't train and support my team", Scott went on to say, "But they seem to ignore the facts. I've personally brought well over 2200 people into gifting, however my team, in it's entirety is over 30,000." He continues, "You can't have results like that without supporting your members. At this point over 90% of the gifts I receive are residuals generated from team members that utilize my training and support. People find that when they join me, they receive access not only to my training, support staff, marketing co-ops and award winning marketing system, but continual access to me, MOST of my time these days is spent doing 3 Way calls with team members and their prospects. That combined with the marketing system I provide at no cost is how I am able to receive so many residual gifts."

"It's rather funny if you delve into them, they are always anonymous posts that claim everything from my car being fake to saying, (sometimes in the same thread), that NOBODY but me receives gifts, then they state that I'm lying about how much I receive. It's really a shame that there are people who have nothing better to do with their time than sit and make stuff up about people they have absolutely no firsthand knowledge of. Unfortunately there are people that claim EVERYTHING is a scam. In their opinion if you don't clock in, wear a paper hat and collect a paycheck... It's a scam" said Scott.

I've spoken to a number of Scott Miller's team members that seem to echo these same points and without fail agreed that Scott has provided them with the help and assistance they have needed. When you dig into the sites that I've found disparaging Scott Miller Cash Gifting Trainer, you'll find that these sites tend to post negative information about literally EVERY top producer in the industry and claim that EVERY program is a scam. The same people posting and reposting negative claims about programs and their leaders. The most telling common denominator I could find; they NEVER verify what they are saying or identify themselves. As Scott had referred to one poster even claimed as a certainty that Scott Miller had photo-shopped a BMW from a dealer and didn't actually own it. No comments regarding the fact that the same BMW is used in a video over a year later. It seems apparent these people have no actual connection to Scott or his program and are merely posting their baseless opinions as fact.

When asked about CGU and what it does for his team, Scott Miller said, "Initially we launched CGU with a monthly payment, the payment was in place for auto submission tools that were included in the system. Google made some changes and rendered those tools useless. However the SYSTEM was bringing in people for my team at an astounding rate. So we revamped things and are offering marketing tools as individual options, and allow my team to access the system, capture pages and auto responder system at absolutely no charge whatsoever."

With the number of Scott Miller's team members that I have encountered online that give glowing reports, as well as him being the only cash gifter with MULTIPLE personal video testimonials confirming this dedication to assisting, it is obvious that he is a concerned trainer and mentor.

Unfortunately in our society, when you rise to the top of any industry or endeavor, there are those that, for no reason other than jealousy and spite, try to diminish you. Scott Miller Cash Gifting Trainer has been the top producer in cash gifting for over 2 years so it's no wonder competitors as well as childish antagonists would attempt to disparage him.

http://www.Cash-Gift-Trainer.com/testimonials.html
Trackback URL:

http://www.1888pressrelease.com/scott-miller-cash-gifting/scott-miller-scam/scott-miller-cash-gifting-trainer-answers-critics-and-offers-pr-305367.html
###

