

VERGÜTUNGSPLAN

JEUNESSEGLOBAL.COM

Deutschland und Österreich

1

WILLKOMMEN BEI JEUNESSE

Wir freuen uns, dass Sie sich entschlossen haben, mit uns eine Partnerschaft einzugehen

und Ihr eigenes Jeunesse-Geschäft aufzubauen. Genau wie Sie haben sich Tausende

unabhängiger Vertriebspartner unserer Gemeinschaft angeschlossen, ihre unglaublichen

Produkte mit Menschen aus Ihrem Umfeld geteilt und konnten so die Vorteile der

Vergütungsplan genießen. Mit einem der branchenweit konkurrenzfähigsten

Vergütungspläne verändert Jeunesse weltweit Leben.

SIE BESTIMMEN IHR SCHICKSAL

Der Vergütungsplan bietet Ihnen drei ĂKategorienñ, um Geld zu verdienen: Kundenverkªufe,

Provisionen durch Teamaufbau und Vergütungen für Ihre Führungsleistung.

Sie können auf jeder beliebigen Stufe am Jeunesse-Vergütungsplan teilnehmen. Sie

entscheiden, ob Sie sich mithilfe von Einzelhandelsverkäufen ein Teilzeit-Einkommen

aufbauen oder mit engagierten Teams weltweit ein Vollzeit-Geschäft schaffen.

UNSERE EINZIGARTIGEN VERDIENSTMODELLE

Wir sind ein Unternehmen, das jeden Tag in Menschen wie Sie investiert. Jeunesse ist nicht nur

ein Geschäft, es ist eine Familie. Und da für uns Familie an erster Stelle steht, möchten wir

Ihnen bei jedem Ihrer Schritte helfen.

Randy Ray

Gründer und CEO

Wendy Lewis

Gründer und COO

Scott A. Lewis

CVO

Die maximale Auszahlung im Jeunesse Global Financial Rewards Plan ist auf 60% der globalen CV begrenzt. Alle Provisionen, Boni

und Zahlungen können anteiligsmäβig reduziert oder von Zeit zu Zeit andersweitig angepasst werden, um unterhalb der Obergrenze

zu bleiben.

*Bitte schauen Sie sich unser Glossar auf Seite 13 an. Einige der hier oder in den Jeunesse Richtlinien und Verfahren definierten

Begriffe werden zur Vereinfachung mit großen Anfangsbuchstaben geschrieben.

KUNDENVERKÄUFE

Einzelhandel-

Verkaufsgewinn

Kundentreue-Programm

Neukunden-Akquise Bonus

TEAMAUFBAU

Teamprovisionen

Matching-Bonus

Neukunden-Akquise

Incentive

LEADERSHIP

Emerald Experience

Diamond Discovery

Bonuspools

2

Hinweis: Einige abgebildete Produkte sind in Ihrem Markt eventuell nicht verfügbar.

 VERKAUFEN SIE
QUALITATIV
HOCHWERTIGE
JEUNESSE-
PRODUKTE AN IHRE
KUNDEN

Der aktive Verkauf von Jeunesse-Produkten an Kunden sollte der Kern Ihrer Aktivität als

Distributor und die Grundlage für den Aufbau Ihrer zukünftigen Vertriebsorganisation und

Ihres Einkommens darstellen.

IHR ERSTER SCHRITT FÜR DEN VERKAUF AN KUNDEN:

Werden Sie Associate

Als Associate können Sie Jeunesse-Produkte zu Großhandelspreisen kaufen und Provisionen

durch Verkäufe an Ihre Kunden erhalten*, einschließlich Einzelhandel Verkaufsgewinn,

Provisionen durch Verkauf an Ihre Jeunesse Vorzugskunden und Neukunden-Akquise-Boni. Sie

können auch andere Vertriebspartner anmelden, verdienen jedoch keine Provisionen durch ihre

Verkäufe, bis Sie Executive werden. Um Associate zu werden, müssen Sie sich anmelden und

ein Starter-Kit kaufen.

*Bitte schauen Sie sich unser Glossar auf Seite 13 an.

KUNDENVERKÄUFE

Einzelhandel-

Verkaufsgewinn

Kundentreue-Programm

Neukunden-Akquise

Bonus

3

1.

VERDIENSTMÖGLICHKEIT:

EINZELHANDEL

VERKAUFSGEWINN

EINZELHANDEL: PRODUKTVERKAUF = GUT FÜR IHRE GELDBÖRSE

Die schnellste Möglichkeit, nach der Anmeldung Geld zu verdienen, besteht darin, Produkte zu

Großhandelspreisen zu kaufen und dann zu Einzelhandelspreisen zu verkaufen. Sie behalten

die Differenz. Ganz unabhängig davon, ob Sie Ihre Geschichte persönlich bei einem Fußballspiel

erzählen oder Freunde und Familie auf Ihre Website bringen, bei jedem Verkauf können Sie

zwischen 15 und 40 % verdienen! Retail Sales, also Einzelhandelsverkäufe, sind Ihre erste

Einkommensquelle, wenn Sie Kundenbindung aufbauen. Retail Profits von den Verkäufen, die

Sie online tätigen, werden wöchentlich ausgezahlt.

JEUNESSE PREFERRED: WIEDERKEHRENDE KUNDEN = BESSER FÜR IHRE

GELDBÖRSE

Für Ihre Retail Customers, also Einzelhandelskunden, ist Jeunesse Preferred mit dem

Kundentreue-Programm eine tolle Möglichkeit Sie müssen auch der automatischen

monatlichen Lieferung mit Jeunesse SmartDelivery zustimmen (zuvor als ĂAutoshipñ

bekannt). Fordern Sie Ihre Kunden auf, Ihre replizierte Website zu besuchen, ihre Produkte

auszuwählen und sich dann für die Jeunesse Preferred-Preise anzumelden. Als Jeunesse

Preferred-Kunde erhalten sie bei jeder Bestellung bis zu 25 % Rabatt auf jeden Artikel, den

sie bestellen.*

Die Vorteile der Kundentreue-Programm besteht darin, dass

Sie sich ein Team aus Kunden aufbauen, die jeden Monat

bei Ihnen einkaufen, während Sie wöchentlich für jeden

Einkauf einen Retail Profit, also Einzelhandelsgewinn,

erhalten. Die Provision, die Sie verdienen, ist die Differenz

zwischen dem Jeunesse Preferred-Preis und dem

Großhandelspreis. Jedes Produkt, das Sie als Distributor

verkaufen, hat auch ein vollständiges Commissionable

Volume (CV), also ein provisionsfähiges Volumen, und alle

CVs gehen in die Berechnungen für das Personal Group

Volume (PGV) und das Group Volume (GV) ein.

* Ausschließlich Großaufträge und Paketbestellungen

4

2.

Abbildung 1. Hinweis: Einige abgebildete Produkte sind in Ihrem Markt eventuell nicht verfügbar.

VERDIENSTMÖGLICHKEIT:

NEUKUNDEN -AKQUISE BO NUS

ALLE MÖGEN BONI

Sie können preisreduzierte Produktepakete verkaufen, die verschiedene Mengen unserer
meistverkauften Produkte enthalten. Sie verdienen einen Neukunden-Akquise Bonus für
das erste Produktpaket, das sie an jeden Kunden verkaufen, den Sie als Retail oder
Preferred-Kunde registrieren und an jeden Distributor, den Sie persönlich anmelden.

Der Neukunden-Akquise Bonus (RSB) für Standardpakete liegt bei $ 25 - $ 300. Die
Bonushöhe ist vom Produktpaket abhängig*. Helfen Sie neuen Kunden, die
Produktbestandteile zu verstehen, sodass sie das richtige Paket für sich auswählen können.

CREATE-A-PACKAGE

Die Option Create-A-Package ist eine tolle Alternative zu Standardproduktpaketen für

Kunden, die ihre Erstbestellung individuell gestalten möchten. Die Prozentsätze für den

Neukunden-Akquise Bonus für diese Option basieren auf dem Gesamtpaketpreis (ohne

Steuern und Versand):

¶ 100 ï 199 CV = 10%

¶ 200 ï 299 CV = 12%

¶ 300 CV+ = 15%

Wenn Sie zum Beispiel ein Produkt mit 150 CV an Ihren Kunden verkaufen, verdienen Sie

$ 15.**

Ein Verkauf in Höhe von $ 250 mit 200 CV führt zu einem Bonus von $ 30.

*Die Preisliste in Ihrem Joffice enthält die verfügbaren Pakete sowie ihre CV -Werte und den dazugehörigen

Neukunden -Akquise Bonus

**US Bei der Berechnung aller Provisionen und Boni wird der Dollar verwendet. Umrechnungen in Ihre lokale Währung

erfolgen zum aktuellen Wechselkurs an dem Tag, an dem Sie Ihre Einnahmen von Ihrer Zahlkarte abrufen.

5

BAUEN SIE EIN
TEAM AUF, DAS
IHNEN HILFT,
JEUNESSE-
PRODUKTE ZU
VERKAUFEN
Der Verkauf von Produkten und das Verdienen

von Provisionen sind die Grundlage Ihres

Geschäfts. Sie profitieren jedoch noch mehr,

wenn Sie ein Netzwerk aus Gleichgesinnten

aufbauen, die die Produkte und Chance

ebenfalls teilen. Wenn Sie Trainings

bereitstellen, werden Ihre Chancen wachsen

und Sie verdienen eventuell Teamprovisionen,

Matching-Boni und Neukunden-Akquise

Incentives. Zusätzlich dazu können Sie

eventuell an den Lifestyle Rewards von

Jeunesse teilnehmen, wenn Sie zum Emerald

Director oder Diamond Director aufsteigen, und

wenn Sie Director werden, können Sie

eventuell am Bonuspools teilhaben.

IHRE ERSTEN SCHRITTE ZUM AUFBAU EINES TEAMS

Aufstieg vom Associate zum Distributor

Um vom Associate zum Distributor aufzusteigen, müssen Sie 100

CV innerhalb eines einzigen SmartDelivery-Monats* im ersten

Jahr sammeln. Als Distributor sammeln Sie Volumen für

Verkäufe an Ihre Kunden und Vertriebspartner.

Aufstieg vom Distributor zum Executive

Um alle Vorteile des Vergütungsplans genießen zu können,

müssen Sie zum Executive aufsteigen. Sie erreichen den

Executive-Rang, wenn (i) Sie aktiv* werden und (ii) sich

qualifizieren (d.h. mindestens eine aktive Person als Distributor in

Ihrem rechten Team und eine in Ihrem linken Team angeme ldet

haben). Als Executive beginnen Sie damit, sich für zusätzliche

Provisionen zu qualifizieren.

*Bitte schauen Sie sich unser Glossar auf Seite 13 an.

TEAMAUFBAU

Teamprovisionen
Matching-Bonus
Neukunden-Akquise

Incentive

Abbildung 2. Einige abgebildete Produkte sind in Ihrem Markt
eventuell nicht verfügbar.

6

3.

 VERDIENSTMÖGLICHKEIT:

 TEAMPROVISIONEN

VERDIENEN SIE PROVISIONEN DURCH
DIE VERKÄUFE IHRER TEAMS

Beim Aufbau eines Distributor-Netzwerks

werden die Vertriebspartner in Ihrem Team

Tree als rechtes oder linkes Team verteilt.

Jedes Mal, wenn ein Mitglied Ihres Teams ein

Produkt verkauft, wird durch diesen Verkauf

Group Volume (GV) für Sie generiert. Denken

Sie daran, dass GV Ihr PV, PGV und Spillover

Volumen (siehe Glossar) enthält. Das GV wird

verwendet, um die Teamprovisionen zu

berechnen.

Wenn Ihre Teams wachsen, verdienen Sie GV

für die Produkte, die sie verkaufen.

Wenn eines Ihre Teams (links oder rechts)

600 GV und das andere 300 GV erreicht (egal

welches), verdienen Sie $ 35 Teamprovision,

und dies wird auch als ĂZyklusbonusñ

bezeichnet. Teamprovisionen werden

wöchentlich ausgezahlt und sind wiederkehrend ï Sie verdienen jedes Mal, wenn Ihre

Teams die 600/300 GV gesammelt haben, einen Zyklusbonus von $ 35.*

Sie müssen qualifiziert sein und als Executive bezahlt werden, um Teamprovisionen zu

verdienen.

* Die wöchentlichen Zyklen für jeden Vertriebspartner sind auf 450 begrenzt. Für jeden
Vertriebspartner mit dem höchsten erreichten Rang eines Ruby Director und höher werden die

maximal zahlbaren wöchentlichen Zyklen auf der Grundlage des gesamten PGV der Vorwoche aus

beiden Legs (Teams), geteilt durch 300, begrenzt. Das Ergebnis ist die Zyklusobergrenze für diese
Woche. Wenn z. B. in der Vorwoche in beiden Teams 60.000 PGV akkumuliert wurden, dann sind

60.000 PGV ÷ 300 = 200 Zyklen. Die 450er Obergrenze wird angehoben, wenn der Vertriebspartner
in der Vorwoche die folgenden PGV-Mindestwerte in beiden Legs akkumuliert und alle anderen

Zyklusanforderungen für Team-Provisionen erfüllt sind: 250.000 PGV erhöhen die Zyklusobergrenze
auf 550; 300.000 PGV erhöhen die Zyklusobergrenze auf 650; und 350.000 PGV erhöhen die

Zyklusobergrenze auf 750.

7

4.

VERDIENSTMÖGLICHKEIT:

 MATCHING -BONUS

ES ZAHLT SICH AUS, WENN IHR TEAM WÄCHST

Jeunesse ist der Meinung, dass Sie für den Aufbau Ihres Vertriebsteams belohnt werden sollten.

Während Sie Ihr Team aufbauen, schulen Sie Ihre persönlich angemeldeten Mitglieder darin,

wie man Produkte verkauft und eine Organisation aufbaut. Sie unterricht en sie auch darin, wie

man das, was Sie tun, imitiert. Je erfolgreicher Sie Ihre persönlich angemeldete Gruppe (Lines

of Sponsorship) darin schulen, wie man Jeunesse-Produkte verkauft, umso erfolgreicher werden

Sie und umso mehr können Sie verdienen.

Während Sie im Rang aufsteigen, belohnt Sie

Jeunesse mit einem Matching-Bonus für das

Schulen und Vergrößern Ihrer Lines of

Sponsorship. Mit dem Matching-Bonus wird

ein Prozentsatz der Teamprovisionen

ausgezahlt, die auf Ebene 1 - 7 Ihrer Lines of

Sponsorship* verdient wurden, und zwar

abhängig von Ihrem Paid As Rank - dem Rang,

nach dem Sie bezahlt werden.

Der erste Rang, mit dem Sie den Matching-

Bonus verdienen können, ist der des Jade

Executive. In diesem Rang können Sie 20 % für

Teamprovisionen aus dem Vertrieb Ihrer

Vertriebspartner der ersten Ebene innerhalb

Ihrer Lines of Sponsorship (Ihrem Enroller

Tree) verdienen. Wenn Sie zum Beispiel

Natalie, Stacey und Adam auf Ihrer ersten

Stufe anmelden, dann können Sie einen

Matching-Bonus von 20 % ihrer

Teamprovisionen verdienen. Im nächsten Rang

des Pearl Executive können Sie 20 % mit der

ersten Distributor-Ebene innerhalb Ihrer Lines

of Sponsorship (Ihrem Enroller Tree) und 15 % mit der zweiten Ebene verdienen. Zusätzlich

dazu können Sie, wenn Sie zu höheren Rängen aufsteigen, die Matching-Boni bis Ebene Sieben

Ihrer Lines of Sponsorship (Ihres Enroller Trees) verdienen.

Um für alle in der Tabelle angegebenen Ebenen den wöchentlichen Matching-Bonus zu

verdienen, müssen Sie aktiv sein und im entsprechenden Rang (ĂPaid Atñ) bezahlt werden.

*Bitte schauen Sie sich unser Glossar auf Seite 13 an.

8

5.
.

VERDIENSTMÖGLICHKEIT:

NEUKUNDEN -AKQUISE

INCENTIVE

MEHR VERTRIEBSPARTNER = MEHR BELOHNUNG

Wenn Sie Produkte an fünf persönlich angemeldete Vertriebspartner* verkaufen, die in einem

Kalendermonat für SmartDelivery angemeldet sind, steigt Ihr Matching-Bonus der ersten Stufe

von 20 % auf 25 %.

Wenn Sie Produkte an zehn persönlich angemeldete Vertriebspartner* verkaufen, die in einem

Kalendermonat für SmartDelivery angemeldet sind, dann erhöht sich Ihr Matching Bonus der

ersten Ebene auf 30 %.

Diese Vertriebspartner Retention Incentive wird ausgezahlt, wenn Sie aktiv sind und

entsprechend des Rangs eines Jade Executives oder höher bezahlt (Paid At the Rank) werden.

*Ein neu angemeldeter Distributor wird als einer von 5/10 im Anmeldemonat betrachtet, unabhängig von einer

SmartDelivery -Registrierung oder dem Erteilen einer SmartDelivery -Bestellung. Dieser Distr ibutor wird jedoch nicht

berücksichtigt, wenn er im selben Monat auch einen neuen Distributor anmeldet.

9

LASSEN SIE SICH
FÜR IHRE
LEADERSHIP
BELOHNEN

Jeunesse belohnt seine Top-Vertriebspartner, die gute Führungsleistung erzielen. Sie
werden mit Trips an exotische Orte und Provisionen aus globalen Verkäufen belohnt.

JEUNESSE TRAVEL
Jeunesse möchte Sie belohnen und Ihren Erfolg beim Aufbau Ihres Geschäfts anerkennen.
Jeunesse Travel versetzt Sie in die Lage, den luxuriösen Lebensstil zu genießen, den Sie
sich durch Ihre Arbeit verdienen.

EMERALD EXPERIENCE

Das Beste ist gerade noch besser geworden!
Sie und Ihr Ehepartner sind eingeladen, sich
uns 5 Tage lang für Spaß in der Sonne im
luxuriösen Grand Wailea Resort in Hawaii
anzuschließen. Schlemmen Sie mit anderen
Führungskräften und den
Unternehmensgründern und lernen Sie von
Fachleuten und Führungskräften bei
unserem exklusiven Leadership
Development Event zur Entwicklung von
Führungskräften. Um an der Emerald
Experience* teilnehmen zu können, müssen
Sie mindestens drei Monate im Jahr als
Emerald Director bezahlt werden** und
jeden Monat nach Erreichen des Emerald
Director-Rangs aktiv sein.

DIAMOND DISCOVERY
Es ist Ihr Lebensstil: der Diamond-
Lifestyle Sie haben es sich verdient, und
wir möchten Sie nicht nur ein einziges Mal,
sondern jedes Jahr aufs Neue belohnen.
Als Diamond Director nehmen Sie mit

Ihrem Ehepartner an unserer jährlichen
Diamond Discovery teil. Unsere Ziele sind
einige der weltweit exklusivsten Fünf-
Sterne-Resorts, und wir werden dort
gemeinsam aufregende Abenteuer
erleben. Das ist der ultimative Lifestyle-
Traum - ein Leben als Diamond Director
mit Jeunesse.

Zur Teilnahme an der Diamond Discovery
müssen erstmalig qualifizierte
Vertriebspartner (i) jeden Monat ab dem
ersten Monat, in dem Sie als Diamond
Director bezahlt werden, aktiv bleiben und
(ii) mindestens drei Kalendermonate im
Jahr als Diamond Director bezahlt
werden.**

In den nachfolgenden Jahren**, müssen

Sie (i) jeden Monat ab dem ersten Monat,

in dem Sie den Diamond-Rang erreichen,

aktiv bleiben und (ii) mindestens sechs

Monate im Jahr als Diamond Director oder

höher bezahlt werden.**

*Sie können nur einmal an der Emerald Experience teilnehmen.

**Ein ăJahrò beginnt mit dem ersten Monat des Qualifikationszeitraums f¿r den Trip. In anderen Worten: Das

Qualifikationsjahr beginnt am 1. November für die Emerald Experience und am 1. April für die Diamond Discovery.

Um Anspruch auf einen der Trips zu ha ben, müssen Sie die Qualifikationskriterien mindestens 60 Tage vor Abreise

erfüllen. Sie werden schriftlich informiert, wenn Sie zur Teilnahme berechtigt sind. Sollten Sie nach Ihrer Zusage nicht

teilnehmen, wird Jeunesse Sie auffordern, die bereits gezahl ten Kosten zurückzuerstatten. Keiner der Trips ist

erstattungsfähig, die Reisen können nicht übertragen werden und müssen - falls anwendbare Gesetze und

Bestimmungen dies erfordern - als persönliches Einkommen versteuert werden. Auszahlungen anstelle der T eilnahme

sind nicht möglich. Diese Trips sind dazu bestimmt, Lernerfahrung, Team -Entwicklung und den Zusammenhalt der

Führungskräfte zu fördern.

LEADERSHIP

Emerald Experience

Diamond Discovery

Bonuspools

10

6.

 VERDIENSTMÖGLICHKEIT:

 BONUSPOOLS

DIE VORTEILE DER GLOBALEN LEADERSHIP

Du kannst dir einen zusätzlichen Bonus verdienen, indem du

dich für einen unserer Bonuspools qualifizierst und einen Anteil am weltweiten Umsatz des

Unternehmens erhältst. Die Ruby-, Emerald- und Diamond-Pools umfassen 3 % des globalen

provisionsfähigen Volumens des Unternehmens aus den Produktverkäufen jedes Quartals. Der CV

wird großzügig aufgeteilt: Rubin - ein Drittel von 1%; Smaragd - zwei Drittel von 1%; Diamant -

2%. Jeder Pool wird unter den qualifizierten Teilnehmern entsprechend der im Quartal

angesammelten Anteile aufgeteilt. Jeder Bonuspool wird vierteljährlich berechnet und der Bonus

wird entsprechend der während des Bonuszeitraums verdienten Anteile ausgezahlt.

Für den Ruby- und Emerald-Direktor-Pool qualifizierst du dich für den Pool und verdienst einen

Anteil, indem du (i) in jedem Monat des Quartals Produkte an 5 persönlich registrierte Kunden

(nur für Einwohner Kanadas oder der USA) oder an 5 persönlich registrierte Vertriebspartner

(wenn du in anderen Märkten wohnst) verkaufst, die SmartDelivery nutzen; und (ii) in jedem

Monat des Quartals im jeweiligen Rang von Ruby oder Emerald bezahlt wirst.* Du verdienst einen

Anteil in jedem Monat, in dem du dich im Rang für den Pool qualifizierst, in dem du bist. Für

jeweils 200 Zyklen im Monat (Ruby) bzw. 500 Zyklen (Emerald) kannst du einen zusätzlichen

Anteil verdienen.

Um am DIAMOND-BONUS-POOL teilzunehmen, musst du (i) in jedem Monat des Quartals

Produkte an 10 persönlich angemeldete Kunden (nur Kanada und die USA) oder Vertriebspartner

(Rest der Welt) verkaufen, die bei SmartDelivery angemeldet sind; und (ii) du musst in mindestens

einem dieser Monate im Rang eines Diamond Director bezahlt werden.**

Diamonds können wie folgt Anteile ansammeln:

¶ Ein Anteil wird pro Monat in dem Quartal vergeben, in dem du als Diamant bezahlt wirst.
¶ Ein Anteil wird für alle 1.000 Team-Provisionszyklen vergeben, die du in dem Quartal erreichst.
¶ Bis zu einem Anteil wird pro Quartal für jeden persönlich eingeschriebenen Vertriebspartner

vergeben, der in einem beliebigen Monat des Quartals im Rang eines Diamond Director bezahlt
wird.

¶ Ein Anteil wird für jeden Monat vergeben, in dem du als Double Diamond Director oder höher

bezahlt wirst.

* Beachte, dass du an dem Pool deines höchsten erreichten Ranges während des Quartals teilnimmst.

** Diamonds müssen außerdem im vorangegangenen Kalenderjahr an zwei wichtigen Veranstaltungen in ihrer Region

und einer Veranstaltung in einer anderen Region teilgenommen haben. Die Teilnahme muss eine sichtbare, substanzielle

Beteiligung an den Veranstaltungen beinhalten, einschließlich der Teilnahme an der Mehrh eit der geplanten Aktivitäten

und der obligatorischen Teilnahme an allen rangspezifischen Veranstaltungen. Qualifizierte Veranstaltungen sind die

Jeunesse EXPO, LEAD Jeunesse und die Jeunesse University.

11

RANGAUFSTIEG BEIM WACHSTUM IHRES PRODUKTUMSATZES
RÄNGE QUALIFIKATIONSBEDINGUNGEN ¶ VORTEILE

ASSOCIATE ¶ Melden Sie sich an und unterschreiben Sie den Distributor -Vertrag

¶ Kaufen Sie ein Starter -Kit Associates sammeln keine Volumen

¶ Einkauf zu Großhandelspreisen

¶ Einzelhandel -Verkaufsgewinn

¶ Jeunesse Preferred -Vorteile

¶ Neukunden -Akquise Boni

DISTRIBUTOR ¶ Werden Sie Associate

¶ Sammeln Sie 100 PV innerhalb eines SmartDelivery -Monats innerhalb eines

Jahres, nachdem Sie Ihr Starter -Kit gekauft haben

¶ Wie Associate

¶ Beginnen Sie, Volumen zu

sammeln

EXECUTIVE
EXECUTIVE-RÄNGE*

¶ Werden Sie Distributor

¶ Seien Sie aktiv

¶ Seien Sie vollständig qualifiziert (Sie haben 1 persönlich angemeldeten

Distributor in jedem Team)

¶ Wie Distributor

¶ Teamprovisionen

JADE EXECUTIVE ¶ Sie werden als Executive bezahlt (Paid As an Executive)

¶ Sie haben ENTWEDER

o 4 persönlich angemeldete Executives in mindestens 1 Team ODER

o 8 persönlich angemeldete Distributor s mit mindestens 3 in jedem Team

¶ Wie Executive

¶ Eine Ebene Matching -Boni

PEARL
EXECUTIVE

¶ Sie werden als Executive bezahlt (Paid as Executive)

¶ Sie haben ENTWEDER

o 8 persönlich angemeldete Executives mit mindestens 2 in jedem Team

ODER

o 12 persönlich angemeldete Distributor s mit mindestens 3 in jedem Team

¶ Wie Executive

¶ Zwei Ebenen Matching -Boni

SAPPHIRE
EXECUTIVE

¶ Sie werden als Executive bezahlt (Paid as Executive)

¶ Haben 12 persönlich angemeldete Executives mit mindestens 3 in jedem

Team

¶ Wie Executive

¶ Drei Ebenen Matching -Boni

¶ Gateway zu den Director -

Rängen

SAPPHIRE

25

¶ Sie werden als Sapphire Executive bezahlt (Paid As a Sapphire Executive)

¶ Sie sammeln 25 Teamprovisions -Zyklen im vorherigen Kalendermonat
¶ Wie Sapphire

¶ Spezielle Anerkennung

¶ Exklusive Events

SAPPHIRE

50

¶ Sie werden als Sapphire Executive bezahlt (Paid As a Sapphire Executive)

¶ Sie sammeln 50 Teamprovisions -Zyklen im vorherigen Kalendermonat

SAPPHIRE ELITE ¶ Sie werden als Sapphire Executive bezahlt (Paid As a Sapphire Executive)

¶ Sie sammeln 100 Teamprovisions -Zyklen im vorherigen Kalendermonat

RUBY DIRECTOR

DIRECTOR-RÄNGE*

¶ Sie werden als Sapphire Executive bezahlt (Paid As a Sapphire Executive)

¶ Sie haben 2 Lines of Sponsorship mit einem Mitglied in jeder Linie, das als

Sapphire bezahlt wird (Paid as Sapphire) **

¶ Sie haben 200 Teamprovisions -Zyklen im vorherigen Kalendermonat

¶ Wie Sapphire

¶ Vier Ebenen Matching -Boni

¶ Ruby Bonuspools

EMERALD
DIRECTOR

¶ Sie werden als Sapphire Executive bezahlt (Paid As a Sapphire Executive)

¶ Sie haben 4 Lines of Sponsorship mit einem Mitglied in jeder Linie, das als

Sapphire bezahlt wird (Paid as Sapphire) **

¶ Sie haben 500 Teamprovisions -Zyklen im vorherigen Kalendermonat

¶ Wie Sapphire

¶ Fünf Ebenen Matching -Boni

¶ Emerald Experience

¶ Emerald Bonuspools

DIAMOND
DIRECTOR

¶ Sie werden als Sapphire Executive bezahlt (Paid As a Sapphire Executive)

¶ Sie haben 6 Lines of Sponsorship mit einem Mitglied in jeder Linie *** , das als

Sapphire bezahlt wird (Paid as Sapphire) **

¶ Sie haben 1.000 Teamprovisions -Zyklen in einem beliebigen vorherigen

Kalendermonat

¶ Sie haben 1.000 Teamprovisions -Zyklen im aktuellen ****

¶ Wie Sapphire

¶ Sechs Ebenen Matching -Boni

¶ Diamond Bonus Pool

¶ Diamond Discovery

*Executive und Director -Ränge werden an dem Tag belohnt, an dem alle Qualifikationen erreicht werden.

** Die erforderlichen ăPaid asò-Rªnge in den Lines of Sponsorship m¿ssen ăechteò Rªnge sein, das heiÇt, dass diese Rªnge durch Aufbau

einer Organisation und Sammeln des erforderlichen Volumens erreicht werden und nicht durch Kauf eines Produktpakets.

***Wenn alle Zyklus-Anforderungen erfüllt werden, die erforderlichen Sapphire/Diamonds jedoch zum Abschluss des Qualifikationsmonats

nicht in den Lines of Sponsorship sind, werden Sie entsprechend des neuen Rangs ausgezahlt, wenn diese Anforderung vor dem le tzten

Tag des Folgemonats erfüllt wird.

****Wenn im aktuellen Monat nur 500 - 999 Zyklen abgeschlossen wurden und alle anderen Anforderungen erfüllt wurden, dann werden

Sie so anerkannt, als hätten Sie den Rang des Diamond Directors erreicht (und Sie qualifizieren sich für den Erhalt von 1 Anteil im Diamond

Bonus Pool), werden jedoch nicht als Diamond Director bezahlt. Unter diesen Umständen qualifizieren Sie sich im nächsten Kale ndermonat,

in dem Sie 1.000 Zyklen erreichen, als Diamond und werden im n ächsten Monat nach diesem Rang (Paid At the Rank) bezahlt.

12

RÄNGE QUALIFIKATIONSBEDINGUNGEN VORTEIL
DOUBLE

DIAMOND

DIRECTOR

¶ Sie werden als Diamond Director bezahlt (Paid As a Diamond Director)
¶ Sie haben 2 Lines of Sponsorship, jeweils mit einem Diamond * innerhalb von 7

Stufen **

¶ Sie haben 1.500 Teamprovisions -Zyklen im vorherigen Kalendermonat

¶ Wie Diamond Director
¶ Sieben Ebenen

Matching -Boni

TRIPLE

DIAMOND

DIRECTOR

¶ Sie werden als Diamond Director bezahlt (Paid As a Diamond Director)
¶ Sie haben 4 Lines of Sponsorship, jeweils mit einem Diamond * innerhalb von 7 Stufen

Sie sammeln 2.000.000 PGV in 1 Kalendermonat, von denen nicht mehr als 500.000

PGV aus einer einzigen Line of Sponsorship stammen

¶ Sie haben 10.000 aktive Vertriebspartner in all Ihren Lines of Sponsorship im

SmartDelivery -Monat

¶ Sie werden 2 aufeinanderfolgende Kalendermonate in diesem Rang bezahlt (Paid

At this Rank)

¶ Wie Double Diamond

Director

¶ Einmaliger Bonus in

Höhe von $100.000** *

PRESIDENTIAL

DIAMOND

DIRECTOR

¶ Sie werden als Diamond Director bezahlt (Paid As a Diamond Director)
¶ Sie haben 6 Lines of Sponsorship, jeweils mit einem Diamond * innerhalb von 7 Stufen

¶ Sie sammeln 3.000.000 PGV in 1 Kalendermonat, von denen nicht mehr als 500.000

PGV aus einer einzigen Line of Sponsorship stammen
¶ Sie haben 15.000 aktive Vertriebspartner in all Ihren Lines of Sponsorship im

SmartDelivery -Monat

¶ Sie werden 3 aufeinanderfolgende Kalendermonate in diesem Rang bezahlt (Paid

At this Rank)

¶ Wie Double Diamond

Director

¶ Einmaliger Bonus in

Höhe von $ 250.000* ***

IMPERIAL

DIAMOND

DIRECTOR

¶ Sie werden als Diamond Director bezahlt (Paid As a Diamond Director)

¶ Sie haben 8 Lines of Sponsorship, jeweils mit einem Diamond * innerhalb von 7 Stufen

¶ Sie sammeln 4.000.000 PGV in 1 Kalendermonat, von denen nicht mehr als 500.000

PGV aus einer einzigen Line of Sponsorship stammen
¶ Sie haben 20.000 aktive Vertriebspartner in all Ihren Lines of Sponsorship im

SmartDelivery -Monat

¶ Sie werden 3 aufeinanderfolgende Kalendermonate in diesem Rang bezahlt (Paid

At this Rank)

¶ Wie Double Diamond

Director

¶ Einmaliger Bonus in

Höhe von $ 500.000** ***

CROWNE

DIAMOND

DIRECTOR

¶ Sie werden als Diamond Director bezahlt (Paid As a Diamond Director)

¶ Sie haben 10 Lines of Sponsorship, jeweils mit einem Diamond * innerhalb von 7

Stufen

¶ Sie sammeln 5.000.000 PGV in 1 Kalendermonat, von denen nicht mehr als 500.000

PGV aus einer einzigen Line of Sponsorship stammen

¶ Sie haben 25.000 aktive Vertriebspartner in all Ihren Lines of Sponsorship im

SmartDelivery -Monat
¶ Sie werden 6 aufeinanderfolgende Kalendermonate in diesem Rang bezahlt (Paid

At this Rank)

¶ Wie Double Diamond

Director

¶ Einmaliger Bonus in

Höhe von

$1.000.000*****

*Die erforderlichen ăPaid asò-Rªnge in den Lines of Sponsorship m¿ssen ăechteò Rªnge sein, das heiÇt, dass diese Rªnge durch Aufbau

einer Organisation und Sammeln des erforderlichen Volumens erreicht werden und nicht durch Kauf eines Produktpakets.

**Wenn einer der Diamonds anerkan nt wurde, niemals jedoch als Diamond bezahlt wurde, und wenn Sie anderweitig alle Anforderungen

erfüllt haben, werden Sie als Double Diamond anerkannt, jedoch nicht bezahlt.

***Einmaliger Bonus, der beim nächsten großen Unternehmensevent ausgezahlt und auf der Bühne überreicht wird

****Auszahlung über einen Zeitraum von 12 Monaten

*** **Auszahlung über einen Zeitraum von 24 Monaten

13

Glossar
AKTIV: Nachdem Sie den Distributor-Rang erreicht haben,

werden Sie im SmartDelivery-Monat aktiv, indem Sie 60 PV

durch Verkäufe an Retail Customers oder persönliche Einkäufe

sammeln.* Wenn Sie in Ihrem SmartDelivery-Monat nicht aktiv

bleiben, werden alle gesammelten Punkte auf Null

zurückgesetzt, wenn die Provisionen berechnet werden. Diese

Punkte können nicht wiederhergestellt werden. Sie können

nach Erfüllen der oben erwähnten Anforderungen wieder aktiv

werden.

AUTOSHIP: Siehe SmartDelivery.

COMMISSIONABLE VOLUME (CV): Um sicherzustellen,

dass unsere Produkte konkurrenzfähige Preise haben, wird

jedem Produkt ein Punktwert zugewiesen, der als

Commissionable Volume (oder manchmal ĂPunkteñ)

bezeichnet wird. Provisionen, die Sie innerhalb des

Finanzvergütungsplans verdienen, basieren auf den so

gesammelten Punkten. Sie beginnen, CV zu sammeln, wenn

Sie vom Associate zum Director aufsteigen. Sie sammeln

weiter CV, so lange Sie aktiv bleiben. Siehe Abbildung 3.

CUSTOMERS: Kunden, hierzu gehören Retail, Preferred und

Wholesale Customers, d.h. als Einzelhandelskunden,

Vorzugskunden und Großhandelskunden.

ENROLLER TREE: Vertriebspartner in allen Ihren Lines of

Sponsorship befinden sich in Ihrem Enroller Tree, d.h. im

Hierarchiebaum der von Ihnen angemeldeten Mitglieder. Die

PGV aus ihren Verkäufen werden zur Berechnung bestimmter

Beförderungen verwendet. Siehe Abbildung 3.

GROUP VOLUME (GV): Group Volume ist das

Gruppenvolumen, das durch die Verkäufe in Ihren beiden

Teams generiert wird, es beinhaltet PV, PGV und Spillover-

Volumen. Siehe Abbildung 3.

HIGHEST ACHIEVED RANK: Der höchste jemals erreichte

Rang.

JÄHRLICHE VERLÄNGERUNG: Es fällt eine kleine jährliche

Verlängerungsgebühr in Höhe von $ 19,95 an, die die Kosten

Ihres virtuellen Business-Managementsystems deckt. Wenn

Sie jedoch während dieses Jahres 360 CV aus Ihren

persönlichen SmartDelivery-Bestellungen aufrechterhalten

und kein Starter-Kit in einer Aktion gekauft haben, wird die

jährliche Verlängerungsgebühr erlassen. Andernfalls ist die

jährliche Verlängerungsgebühr zu entrichten.

JOFFICE: Sie erhalten ein virtuelles Business-

Managementsystem als Bestandteil Ihres Starter-Kits, das

Ihnen alles bereitstellt, was Sie benötigen, um Ihr Jeunesse-

Geschäft online zu betreiben. Mithilfe dieses leistungsstarken

Systems können Sie Ihr globales Geschäft überwachen,

SmartDelivery einrichten, Managementberichte generieren,

Produkte kaufen, Provisionen erhalten und vieles mehr.

LINE OF SPONSORSHIP: Jeder Distributor, den Sie

persönlich anmelden, beginnt eine neue Line of Sponsorship,

also Sponsorenlinie, in Ihrem Enroller Tree. Die Line of

Sponsorship wächst, wenn dieser Distributor andere

Vertriebspartner anmeldet und diese Vertriebspartner

wiederum andere Vertriebspartner anmelden. Dieser Prozess

wiederholt sich unbegrenzt oft. Es gibt keine Grenze zur

Anzahl der Lines of Sponsorship, die Sie schaffen können.

Siehe Abbildung 4.

PAID AS oder PAID AT RANK: Um entsprechend einem

Rang bezahlt zu werden (z.B. Paid as a Ruby Director) müssen

Sie aktiv sein und die Anforderungen dieses Rangs erfüllen.

PERSONAL GROUP VOLUME (PGV): Personal Group

Volume, also das persönliche Gurppenvolumen, ist das CV, das

von Ihren Lines of Sponsorship und durch Ihre Verkäufe an

Ihre Kunden generiert wird. Es enthält kein Spillover -Volume.

PGV aus den Verkäufen in Ihrem Enroller Tree werden

verwendet, um bestimmte Beförderungen zu berechnen. Siehe

Abbildung 3.

PERSONAL VOLUME (PV):

Personal Volumen, also persönliches Volumen, wird durch CV

aus Produktverkäufen an Ihre Kunden über Ihre replizierte

Website oder durch Ihre persönlichen Käufe generiert. Wenn

die Gesamtsumme an PV aus SmartDelivery-Bestellungen, die

von Ihren Einzelhandelskunden und Preferred Customers

aufgegeben wurden, in einem SmartDelivery-Monat 60

überschreitet, fließt das PV in das schwache Team, d.h. das

Team mit der geringsten Anzahl an GV am Ende des

SmartDelivery-Monats. Dies gilt jedoch nur, wenn das

Abbildung 3. Jedem Produkt wird ein CV -Wert zugewiesen, der

für die Berechnung von PV, PGV und GV verwendet wird. PV

wird benötigt, um als aktiv betrachtet zu werden. PGV wird in

Ihrem Enroller Tree generiert. GV beinhaltet das vollständige

PV, PGV und Spillover Volumen aus Ihren Teams und wird zur

Berechnung der Teamprovisionen verwendet.

14

überschüssige PV aus einer
bedingungslosen SmartDelivery-
Bestellung stammt, die in der
Warteschlange erteilt wurde
(automatisch und nicht manuell
in Ihrem Backoffice platziert).
Darüber hinaus gehen
überschüssige PV durch
Produkte, die bei Events oder in
Paketen gekauft werden, nicht
an das schwache Team. Bitte
beachten Sie auch, dass PV vom
Verkauf eines Basis-Pakets an
Ihren neu angemeldeten
Distributor für die Anforderung,
aktiv zu sein, zählt. Das PV zählt
jedoch nicht, wenn dieser neu
angemeldete Distributor ein

Basis-Paket an seinen/ihren neu
angemeldeten Distributor im
selben SmartDelivery-Monat
verkauft.

PREFERRED CUSTOMER:

Vorzugskunde. Ein registrierter
Kunde, der Produkte zu
herabgesetzten Preisen auf Ihrer
replizierten Website kauft.
Preferred Customers müssen an
SmartDelivery teilnehmen.

QUALIFZIEREN oder
QUALIFZIERT: Wenn Sie
einen aktiven Distributor in

Ihrem rechten Team und linken
Team haben, sind Sie qualifiziert.
Damit können Sie Executive
werden, wenn Sie aktiv sind.

RETAIL CUSTOMER: Ein
Kunde, der zu
Einzelhandelspreise auf Ihrer
replizierten Website oder direkt
bei Ihnen einkauft.

SMARTDELIVERY : (zuvor
als Autoship oder Convenience
Plan bekannt): Wenn Sie lieber
eine wiederkehrende Bestellung
hätten, können Sie sich für
SmartDelivery registrieren.

Jeunesse belastet dann jeden
Monat Ihre Kreditkarte und
sendet Ihnen die angegebenen
Produkte.

SMARTDELIVERY -
MONAT: Das ist der Zeitraum,
in dem Sie für das Erfüllen der
PV- und Rang-Anforderungen
verantwortlich sind. Der
Zeitraum beginnt an dem Tag
Distributors aufsteigen und endet

Abbildung 4. Enroller Tree: Sie haben persönliche

Vertriebspartner A - D angemeldet, von denen

jeder eine Line of Sponsorhsip in Ihrem Enroller Tree

beginnt. Distributor B hat Vertriebspartner Bx ð Bz

angemeldet, die sich in der zweiten Ebenee Ihrer

Lines of Sponsorship befinden. Ve rtriebspartner Bx

ð Bz beginnen auch Bs Lines of Sponsorship. D1

befindet sich auch in Ihrer 2. Ebene. By1 ist in Ihrer

3. Ebene.

Team Tree: Ihre persönlich angemeldeten

Preferred Customers und Vertriebspartner werden

abwechselnd automatisch in ihre rechte n und

linken Teams gesetzt. (Sie können dies auch

manuell anpassen, indem Sie die Platzierung in

Ihren persönlichen Profileinstellungen in Ihrem

Backoffice sperren.) Wenn Sie den Sapphire -

Rang erreichen, müssen Sie neue Preferred

Customers und Vertriebspar tner in Ihre äußeren

Teams rechts oder links platzieren.

In diesem Beispiel befinden sich Vertriebspartner

A - D sowie Ihre Preferred Customers in Ihrem

Team Tree. Vertriebspartner 1 - 4 wurden darüber

hinaus von Ihrer Upline in Ihrem Team Tree platziert

und sind Spillover. Retail Customers befinden sich

außerhalb des Trees. Team provisionen werden

ausgehend von Ihrem Team Tree berechnet.

 um Mitternacht (EST) am Tag

vor dem nächsten Monat. Wenn

Sie zum Beispiel am 20. Mai zum

Distributor aufsteigen, beginnt

Ihr SmartDelivery-Monat an

diesem Tag und endet am 19.

Juni um Mitternacht (EST). Bitte

beachten Sie auch, dass dann,

wenn Ihr SmartDelivery-Monat

am 28., 29., 30. oder 31. des

Monats beginnt, das Startdatum

von uns ein paar Tage

zurückgesetzt wird, um die

kurzen Monate zu

berücksichtigen. Der

Kundendienst kann Sie über die

genauen Daten informieren.

Wenn Sie später durch Erwerb

eines größeren Pakets upgraden,

dann beginnt zum Datum dieses

Kaufs ein neuer SmartDelivery-

Monat.

SPILLOVER: Vertriebspartner
, die von Ihrer Upline in Ihren
Team Tree gesetzt werden,
werden als ĂSpilloverñ
bezeichnet. Ihre Verkäufe sind in
Ihrem GV enthalten.

TEAM und Team Tree:
Team-Baum. Ihr Team Tree ist
die Struktur Ihrer Organisation,
die neu angemeldete
Vertriebspartner enthält, die
unten in ihren rechten oder
linken Teams in den Team Tree
gesetzt werden. Neue
Vertriebspartner, die von Ihrer
Upline angemeldet wurden,
gehen auch unten in Ihre Teams,
und dies wird als Spillover
bezeichnet. Die CV aus
Produktverkäufen im Team Tree
werden zur Berechnung der
Teamprovisionen in GV

umgerechnet. Siehe Abbildung 4.

UPLINE: Beinhaltet den
Distributor, der sie ursprünglich
angemeldet hat und jede
gesponserte Person vor Ihnen
innerhalb dieser Line of
Sponsorship.

WHOLESALE
CUSTOMER: Ein Distributor,
der nur Produkte für den
persönlichen Gebrauch kauft, ist
ein Großhandelskunde.

15

DEUTSCHLAND

JEUNESSE GLOBAL (EUROPE) LTD

Postbus 4122

5604 EC Eindhoven

Netherlands

+49 (0)941 75089020

www.jeunesseglobal.com

© 2017 ï 2021 Jeunesse Global Holdings, LLC, Alle Rechte vorbehalten

Jeunesse ist ein Handelszeichen von Jeunesse Global Holdings, LLC

Revised: 13 October 2021

