

T.I.P.S.

(Tipid, Ipon, Palago, Saya)

Pampayaman 101

Bobet & Mary Ann Prudente

Financial Educators

*"Bobet and Mary Ann are on fire! They're on a mission:
To prosper you. It's high time to make the change
Read this book and find out how."*

Bo Sanchez

Bestselling Author, 8 Secrets of the Truly Rich

How to Grow Rich Slowly But Surely

Table of Contents

ACKNOWLEDGEMENTS

True Millionaire's Prayer	6
Chapter 1: T – Tipid	12
Maliit na Tipid = Malaking Tipid	14
Ano ba ang Utang?	
Chapter 2: I– Ipon	
Abundance formula	
“Live below your means”	
Proteksiyon	
Emergency funds	
Chapter 3: P– Palago	
<i>Rule of 72. Ang Magic ng Compound ing Interest</i>	
Interest, Inflation at Taxes	
<i>Investment Vehicles</i>	
Chapter 4: S - Saya	
<i>Win in All Areas of Your Life</i>	
<i>Be Grateful; Count your Blessings</i>	
Sampung Minutong Panalangin	
Chapter 5: Anong Kasunod?	
Magsimula ngayon!	
Truly Rich Club	95
<i>Financial Education</i>	96
Testimonials.....	99
About the Authors.....	100

True Millionaire's Prayer

by **Brother Bo Sanchez**

Today, I ask You to bless me,
So that I may become a blessing.
Lord, I commit myself to enrich others.
But because I cannot give what I do not
have,
I commit myself to become rich.

I commit myself to serve You
And to serve the poor with my wealth.
Today, I open myself to the abundance of
Your universe.
Use me as Your channel of love.
Give me the ability to create wealth that will
bless the world.
Increase my financial wisdom and expand
my territories.

I place my life in Your hands.
In Jesus name,

Amen.

Panimula. Bakit Ba Natin Kailangang Yumaman?

Ito ay medyo mahirap sagutin, kaya sagutin muna natin ang mga mas madaling tanong:

Mahal mo ba ang Panginoon?

Mahal mo ba ang iyong pamilya?

Mahal mo ba ang iyong kapwa?

Mahal mo ba ang iyong sarili?

May sinagot ka ba ng "Oo?"

Iyon ang sagot sa ating mahirap na tanong.

Kailangan natin yumaman dahil mahal natin ang ating Panginoon, ang ating pamilya, ang ating kapwa at ang ating sarili.

Mahal Natin Ang Panginoon

"For I know the plans I have for you," declares the Lord, "plans to prosper you and not to harm you, plans to give you hope and a future."

-Jeremiah 29:11

Kailangan natin yumaman dahil mahal natin ang Panginoon.

Ang lahat ng problema, paghihirap, at sakripisyo na pinagdaraan natin ay mga aralin at pagsubok lamang sa atin. Ito ang nagtuturo sa atin upang maging matiyaga, matatag at malakas sa lahat ng aspeto ng ating buhay.

Ang plano sa atin na Panginoon ay paginhawain tayo para magkaroon tayo ng magandang kinabukasan, at para makatulong sa Kanya at sa simbahan.

Mahal Natin ang Ating Pamilya

"Anyone who does not provide for their relatives, and especially for their own household, has denied the faith and is worse than an unbeliever."

– Timothy 5:8

Kailangan natin yumaman dahil mahal natin ang ating pamilya at kamag-anak.

Nais nating makakain ang ating pamilya at magkaroon ng maginhawang buhay. Nais nating mapag-aral at mapag-tapos ang ating mga anak. Nais nating lumaki silang maayos, malusog at maipagamot sila kapag may-sakit.

Nais nating tumulong sa ating pamilya, sa ating mga kamag-anak.

Nais nating maging masaya at magkaroon ng masaganang buhay ang ating pamilya.

Mahal Natin ang Ating Kapwa

Kailangan natin yumaman dahil mahal natin ang ating kapwa.

Ano man ang ating katayuan sa buhay, laging mayroon tayong nakikitang ibang tao na may pinag-daraanang higit na paghihirap.

At lagi nating gustong magkaroon ng kakayahan makatulong sa ibang mga dumaranas ng mga pagsubok ng Panginoon.

Naaalala mo ba ang mga binaha noong Bagyong Ondoy? Ang libo-libong nawalan ng bahay at mahal sa buhay nang halos inanod ang Leyte at Samar noong Bagyong Yolanda?

Marahil, kasama ka sa mga nag-bigay ng tulong at nag-isip kung paano ka pa makapagbigay ng karagdagang tulong.

Mahal Natin Ang Ating Sarili

Kailangan natin yumaman dahil mahal natin ang ating sarili.

Siempre gusto rin natin na maginhawa ang ating buhay, kasama ang ating mga mahal sa buhay. Paminsan-minsan manonood ng sine, kumain ng masarap, mamasyal.

Siguro gusto rin nating makita ang mundo, mag-biyaha, at bumisita sa mga kamag-anak at kaibigang nakatira sa malayo.

At sa ating pagtanda, hindi tayo pabigat sa ating mga mahal sa buhay, mayroon tayong sariling pera, maski hindi na tayo nagta-trabaho.

Ang pinakalayunin ng kayamanan ay pagibig at pagmamahal.

The ultimate purpose of wealth is Love.

– Bo

Sanchez

Chapter 1: T – Tipid

Kaya mo ba mag-tipid ng ₱33 isang araw?

Ang unang tip para yumaman ay “TIPID.”

Napapansin ba ninyo na parang mas madali ang pag-gastos kaysa sa pag-kita ng pera?

Maghapon tayong magpapakahirap at magpapakapagod para kumita, pero ang kinita natin ay napakadaling gastusin at saglit lang ay ubos na. Magtatrabaho tayo ng walong oras at ang kinita natin sa walong oras ay magagastos natin sa loob lang ng isang oras. Mahirap kumita ng pera pero napakadaling gumastos.

Si Pedro ay kumikita ng ₱800 sa isang araw. Kapag nag-overtime siya ng isang oras, mayroon siyang extra na kita na ₱100.

May mga kailangan siyang bilhin, at ang budget niya ay ₱600. Dahil naghanap siya ng mura may nakita siya na ₱500, kaya nakatipid siya ng ₱100.

May ipinagkaiba ba ang extrang kita na ₱100 at natipid na ₱100?

Wala!

Para magkaroon ng karagdagang pera para pang-gastos o pang-ipon, maaring magtipid, o magpalaki ng kita. Kung hindi mo kayang mapalaki agad ang kita, maari mo namang simulan agad ang pagtitipid.

Paano nga ba magtipid?

Laging tandaan!

- Maaring hindi mo kayang mapalaki ang kita kaagad, pero maari kang magtipid kaagad.
- *Increase your cashflow by reducing expenses or increasing your income.*

Maliit na Tipid = Malaking Tipid

Umiinom ka ba ng softdrinks? O bottled water?

Marami sa atin mahilig mag-softdrinks. Kasama kasi sa ating order na value meal na meryenda, o dagdag na order kasama ng ating sandwich. Meryenda sa umaga, at meryenda sa hapon ₱20 sa umaga at ₱20 sa hapon. Iyon ay ₱ 40 sa isang araw, 30 araw sa isang buwan. ₱1,200 sa isang buwan. ₱14,400 sa isang taon. Malaking tipid ba ang ₱14,400?

Alam mo ba na ang ₱1,200 sa isang buwan, kung na-invest natin buwan buwan sa isang investment vehicle na kumikita ng 12% sa 20 taon ay magiging ₱1,200,000 ?

Kung ikaw ay i-inom ng softdrinks sa umaga, sa hapon, araw-araw ng 20 taon, ano ang makukuha mo? **Diabetes!**

May mahirap akong tanong sa iyo. Makaraan ng 20 taon, ano ang mas gusto mo: diabetes or ₱1,200,000 ?

Tinatanong pa ba iyon?

May isa akong nakausap na karpintero. Siya ay 38 na taong gulang, at sabi niya sa akin, mamamatay siyang mahirap. Tinanong ko siya:

Umiinom ka ba ng softdrink?"*Hindi!*"

Ng bottled water? "*Hindi!*"

Naninigarilyo ka ba?

Bigla siyang nag-isip, at sabi niya

"*Oo!*"

Sapul!

Gaano karami? "*Isang kaha isang araw*"

Magkano ang gastos mo? "*₱50/araw*"

Ang ₱50 sa isang araw ay ₱1,500 sa isang buwan o ₱18,000 sa isang taon. Kung i-invest buwan buwan sa 12%/year, magiging ₱1,800,000!

Kung ikaw ay maninigarilyo araw araw ng isang kaha ng dalawampung taon, ano ang makukuha mo? Siguro **cancer** o **emphysema**.

May mahirap na tanong ulit ako. Makaraan ng 20 taon, ano ang mas gusto mo: cancer, emphysema o ₱1,800,000?

Tinatanong pa ba iyon?

Kwento ni Bobet

May isa akong hindi maintindihan sa mga babae...

- Kapag kulot ang buhok, nagpapa-diretso.
- Kapag diretso ang buhok, nagpapakulot
- Kapag itim ang buhok, nagpapa-blond
- Kapag blond ang buhok, nagpapa-itim!

Nagpapa-manicure din, at pedicure at nagpapakulay ng kuko.

At sa bawat galaw, nagbabayad ng ₱250 hanggang ₱500, o maaring ₱2,000 kada buwan sa beauty parlor!

Kapag i-invest ang ₱2,000 isang buwan, ito ay magiging ₱2,000,000 makalampas ng 20 taon.

Nag-memeryenda ka ba? Marami ang nagmemeryenda ng chips, or crackers o kumakain sa fastfood ng ₱100 sa isang araw. ₱3,000 iyon sa isang buwan.

Kung magtatabi ka ng ₱100 sa isang araw, at i-invest ito, mayroon kang ₱3,000,000 makalampas ng 20 taon.

Muni-muni ni Mary Ann

Tumataya ka ba sa lotto? Marami ang tumataya sa lotto ng ₱20 o ₱40 sa isang araw. Baka tumama! Pero.... may personal na kilala ka ba na tumama ng lampas ₱1,000,000 sa lotto?

Malaki ba ang tsansang tamaan ka ng kidlat? Kapag natamaan ka na ng kidlat, malaki ba ang tsansang tamaan ka ulit?

Napakaliit lang ang tsansa, di ba? Mas maliit pa dito ang tsansa na ikaw ay tumama ng lampas ₱1,000,000 sa lotto.

Malaki ba ang tsansang buhay ka pa makalampas ng 20 taon? Kung magtatabi ka ng ₱40 sa isang araw, at i-invest ito, mayroon kang ₱1,200,000 makalampas ng 20 taon.

Mahirap ba magtipid ng

- ₱20 sa softdrinks sa isang araw?
- ₱25 sa sigarilyo sa isang araw?
- ₱20 sa lotto sa isang araw?
- ₱50 sa snacks sa isang araw?

Magkano ang matitipid mo?

Hindi kasama ang pages 18 - 94 sa eBook

Truly Rich Club

Kung nais mong maranasan ang financial at spiritual guidance mula kay Bo Sanchez, maaari kang sumali sa TrulyRichClub.

Ito ang matatanggap mo kung ikaw ay mag-member ng TrulyRichClub:

1. PowerTalks (MP3 audio, twice a month)
2. Bo's Success Mentors Collection (MP3 audio, quarterly for 1 Year)
3. WealthStrategies newsletters(monthly)
4. Daily GodWhispers Email
5. *"How To Be Truly Rich Seminar"* (MP3 audio seminar)
6. *"How To Conquer Your Goliath"* Ebook
7. *"How To Turn Thoughts Into Things"* Ebook
8. *"My Maid Invests In The Stock Market...And Why You Should Too"* Ebook
9. Stocks Update Newsletter

May 30 day money-back guarantee sila kung hindi ka mapa-"Wow!," sa TrulyRichClub.

Panoorin ang video ni Bo Sanchez sa <http://bit.ly/WatchBoSanchez>

Financial Education

*If you want to be rich,
You need to be financially literate*

Robert Kiyosaki

Pinapataas ng financial education ang ating financial IQ. Kailangan nating matutunan kung paano kitain, tipirin, ipunin, at palaguin ang pera. Ito ang iyong landas para maging financially free.

Nagbibigay ang IMG ng maraming free financial seminars para makatulong sa lahat ng mga Filipino, saan man sila naroron.

Ang mission ng IMG ay tumulong sa mga pamilyang Filipino upang magkaroon ng financial freedom. **NO FAMILY LEFT BEHIND!**

Ang mga sumali sa IMG ay may LIFETIME na free financial education, product training at financial coaching.

Tinuturuan ang mga members para pumili at gumamit ng tamang financial products para makatulong sa proteksiyon at pagpapalago ng pera.

Tinuturuan ang mg members para kumita sa paamamagitan ng pagtuturo at pagtulong sa kapwa Filipino kung paano kumita, mag-tipid, mag-ipon at magpalago ng pera.

Maraming halimbawa at aralin sa librong ito ay nanggaling sa itinuturo sa IMG. Kung nais ninyo mag-attend sa mga financial seminars ng IMG, puntahan laman ang tamang seminar:

- Sa Makati: <http://bit.ly/seminarmakati>
- Sa QC: <http://bit.ly/seminarqc>
- Sa Las Pinas:
<http://bit.ly/seminarlaspinas>
- Sa Sta. Rosa, Laguna:
<http://bit.ly/seminarstarosa>
- Sa Calamba, Laguna:
<http://bit.ly/seminarcalamba>
- Sa Dasmaringas, Cavite
<http://bit.ly/seminardasmaringas>

Action TIPS

- Magsimula ngayon! Mas maaga mag-simula, mas madali mag-payaman.
- Disiplina, disiplina, disiplina! Ang pag-titipid, pag-iipon, pag-papalago ay mga ugali na dapat maging bahagi ng pamumuhay.
- Mag-aral ng financial education
- Mag-join ng TrulyRichClub
- "*Build a Solid Financial Foundation*"
- `Mag-attend ng free seminars

Testimonials

Bobet and Mary Ann are on fire! They're on a mission: To prosper you. It's high time to make the change. Read this book and find out how!

Bo Sanchez

Author, *8 Secrets of the Truly Rich*

There are many books regarding personal finance and investing, but only a few of these present the concepts and principles so simply and effectively as Bobet and Mary Ann have done. Literally, people from all walks of life can benefit from the lessons of this book. The ease of action and execution, together with the right follow through, will lead to the achievement of any financial goal, no matter how practical or lofty these may be. Kudos to this couple, as many Filipinos will be blessed with the education and life changing practices they preach!

Rex Mendoza

Managing Director, Rampver Financials

Become the Best Version of Yourself by growing four aspects of your life "physical, emotional, intellectual and spiritual." Basahin ang libro ni Bobet at Mary Ann

Larry Gamboa,

Best selling author, Think Rich Pinoy

About the Authors

Si Bobet Prudente ay may 30+ na taong experience bilang IT professional at senior management sa iba-ibang kumpanya. Ang field niya ay business intelligence, at siya ay itinuturing na expert sa data/report mining.

Siya ay 100% iskolar ng bayan, mula sa public elementary at high school, at nagtapos ng BS Mathematics sa University of the Philippines, Diliman.

Dalawang taon maka-graduate, siya ay naging general manager ng isang magaling sa computer application company, at nagkaroon siya ng senior positions sa ilan pang mga software companies. Siya ay nag-“retire” noong 2014 mula sa isang US company, kung saan siya ay nagsilbing Country Manager.

Si Mary Ann Prudente ay isa sa mga unang graduate ng BS Computer Science mula sa UP Diliman. Ang field niya ay cloud computing at contact center technologies. Kagaya ni Bobet, siya at mabilis na nagkaroon ng management positions sa iba’t ibang kumpanya, subalit siya ay mas

maagang nag-"retire" noong 2006 para mapag-tuunan ang kanilang dalawang anak na si Luke at si John.

Natuto si Bobet at Mary Ann hinggil sa pagpapalago ng pera sa pamamagitan ng stock market, mutual funds at real estate, subalit ang kanilang pamamaraan ay medyo mahirap at "*stressful*."

In 2013, sumali sila sa TrulyRichClub ni Bo Sanchez kung saan nila natutunan kung paano magpalago ng kayamanan habang nagpapayaman ng kalooban (spiritual

abundance), at pagwawagi sa lahat ng areas ng ating pamumuhay.

In 2014, sila ay naimbita sumali sa IMG TrulyRichMakers, kung saan nila natutunan ang mas madaling paraan kung paano mag-tipid, mag-ipon at mag-palago ng pera, at kung paano makatulong sa kapwa Filipino habang nagpapaunlad ng kabuhayan.

Natuklasan nila na ang pagiging TrulyRich ay nagsisimula sa isip at puso, hindi sa bulsa at negosyo.

Sila ngayon ay "retired" kaya ginagawa na nila ang gusto nilang gawin: ang tumulong sa mas maraming tao, sa pamamagitan ng pagtuturo hingil sa pera, financial products, at entrepreneurship.

Ngayon, sila at financial educators, corporate speakers at authors.

Maaring ma-contact sila sa

FB : [Coach Bobet & Mary Ann](#)

Web : www.TrulyRichClub.biz

Email : bobet@TrulyRichMakers.biz

Email : maryann@TrulyRichMakers.biz

There are many books regarding personal finance and investing, but only a few of these present the concepts and principles so simply and effectively as Bobet and Mary Ann have done.

Rex Mendoza, Managing Director, Rampver Financials

Become the Best Version of Yourself by growing four aspects of your life "physical, emotional, intellectual and spiritual."

Basahin at aksyonan ang libro ni Bobet at Mary Ann

Larry Gamboa, Best selling author, *Think Rich Pinoy*

Kaya mo bang

*mag- **T**ipid ng ₱ 33 sa isang araw?*

***I**punin buwan-buwan*

***P**alaguin ng 12-18% taon-taon.*

*mag- **S**aya ka dahil ito ay magiging ₱ 1M – ₱ 2.3M
makalipas ng 20 taon.*

Bobet & Mary Ann Prudente

Si Bobet at Mary Ann Prudente ay Senior Marketing Directors ng IMG TrulyRichMakers. Sila ay retired na IT professionals na ngayon ay financial educators at corporate speakers na nagtuturo tungkol sa pera, pagtitipid, practical money management, at entrepreneurship.

VMATH-Inic
MATH-Inic Publishing

visit us at www.TrulyRichMakers.biz