

A photograph of the Dubai skyline at sunset, featuring the Burj Khalifa as the central focus. The sky is a gradient of blue and orange, and the city lights are visible along the waterfront.

A Virtual Franchise

Your Path to the Top Floor in Dubai

Juice PLUS⁺

Overview

10 positions in the Juice Plus Compensation Plan

Each position DOES THE SAME ACTIONS

The higher positions EARN MORE

Juice PLUS⁺

Overview

All promotions are based on BOTH:

- Structure
- Purchase Volume (PV)

There are two kinds of PV:

- Promotional
 - Full PV of a 4 month supply
 - Used on all promotions up to Sales Coordinator
- Payline
 - PV based on a single month supply
 - Used on all promotions above Sales Coordinator

Juice PLUS+

\$1 = 3.67 AED

Trio: 1,332 AED
JP: 888 AED
Vineyard: 444 AED
Complete: 830 AED
Comp. Sing. 1,200 AED

BIB			
5 PB legs 20%	2520	4200	10,500
4 PB legs 15%	2520	4200	10,500
3 PB legs 10%	2520	4200	10,500
2 PB legs 5%	2520	4200	10,500

Trio: 1,332 AED
JP: 888 AED
Vineyard: 444 AED
Complete: 830 AED
Comp. Sing. 1,200 AED

•Bonus
80,000 AED

•Accumulate
400,000 PV
In 3 months and 4
legs in PB

IMD

Max 120k per leg

Expense
Refund

3% POB

5%	10,500
10%	10,500
15%	10,500
20%	10,500

•Bonus
120,000 AED

•Accumulate
600,000 PV
In 3 months and
4 legs in PB

EMD

Max 180k per leg

Expense
Refund

3% POB

5%	10,500
10%	10,500
15%	10,500
20%	10,500

•Bonus
160,000

•Accumulate
800,000 PV
In 3 months and 5 legs in PB

PMD

Max 240k per leg

Expense
Refund

3% POB

5%	10,500
10%	10,500
15%	10,500
20%	10,500

Profit Per Position

PRODUCT	Retail Price (Full Box)	Retail Price (Monthly)	Promo PV	Pay line PV	Profit FP (10%)	Profit DD (14%)	Profit SDD (17%)	Profit SC (20%)
JP Trio	1,260	325	1,332	333	33.30	46.62	56.61	66.60
JP+	840	225	888	222	22.20	31.08	37.74	44.40
Vineyard	440	120	444	111	11.10	15.54	18.87	22.20
Complete	800	210	830	207.50	20.75	29.05	35.27	41.50
Complete (Singles)	1,000	260	1,200	300	30	42	51	60

Juice PLUS+

Step One

Franchise Partner

Volume & Structure Requirements

- 365 AED “Franchise Fee”
- Franchise fee is paid once a year

Earnings

- You immediately earn Retail Profit of 10% on all sales you make

Juice PLUS+

Step Two

Direct Distributor

Volume & Structure Requirements

- 400 PV in 30 days

Earnings

- Retail Profit commission 10%
- 4% Commission on PV

Juice PLUS+

Step Three

Senior Direct Distributor

Volume & Structure Requirements

- Accumulate 16K PV in two consecutive months
 - Max 5,000 pvc in a single leg
 - Min 4,000 pvc in personal use (both months)
- 600 AED Bonus for the 1st month
- 1000 AED Bonus for the 2nd consecutive month

Earnings

- Retail Profit of 10%
- 7% commission on PV
- Performance Bonus on your team
 - 2% of 1st Generation
 - 3% of 2nd, 3rd & 4th Generation
- A generation is any SDD producing 8,000 pvc in a calendar month, between:
 - Their personal use
 - Their customers
 - All their FP's personal use
 - All their FP's customers

Juice PLUS+

Step Four

Sales Coordinator

Volume & Structure Requirements

- Accumulate 32K PV in two consecutive months
- Have 1 leg in PB
 - Max 10,000 pvc in a single leg
 - Min 4,000 pvc in personal use (both months)
- 2000 AED Bonus for the 1st month
- 2900 AED Bonus for the 2nd consecutive month

Earnings

- Retail Profit of 10%
- 10% commission on PV
- Performance Bonus on your team
 - 2% of 1st Generation
 - 3% of 2nd, 3rd & 4th Generation
- 3% Promote Out Bonus (POB) on Front Line Sales Coordinators and their SC Open:
 - Any FP, DD, SDD in their organization without an SC above them

Juice PLUS+

Step Five

Senior Sales Coordinator

Volume & Structure Requirements

- Accumulate 50K “payline” PV in three consecutive months
- Have 2 legs in PB
 - Max 15,000 PV in a single leg
 - Min 4,000 PV in personal use (both months)
- 10,000 AED Bonus

Earnings

- Retail Profit of 10%
- 10% commission on PV
- Performance Bonus on your team
 - 2% of 1st Generation
 - 3% of 2nd, 3rd & 4th Generation
- 3% Promote Out Bonus (POB) on Front Line Sales Coordinators and their SC Open
- Expense Refund
 - 5-20% of income base
 - 2,520 AED max per month

Juice PLUS+

Step Six

Qualifying National Marketing Director

Volume & Structure Requirements

- Accumulate 100K PV (Payline Volume) in three consecutive months
- Have 3 legs in PB
 - Max 30,000 PV in a single leg
- 20,000 AED Bonus

Earnings

- Retail Profit of 10%
- 10% commission on PV
- Performance Bonus on your team
 - 2% of 1st Generation
 - 3% of 2nd, 3rd & 4th Generation
 - **3% of 5th Generation**
- 3% Promote Out Bonus (POB) on Front Line Sales Coordinators and their SC Open
- Expense Refund
 - 5-20% of income base
 - **4,200 AED max per month**

Juice PLUS+

Step Seven

National Marketing Director

Volume & Structure Requirements

- Accumulate 200K PV (Payline Volume) in three consecutive months
- Have 4 legs in PB
 - Max 60,000 in a single leg
- 40,000 AED Bonus

Earnings

- Retail Profit of 10%
- 10% commission on PV
- Performance Bonus on your team
 - 2% of 1st Generation
 - 3% of 2nd, 3rd, 4th & 5th Generation
- 3% Promote Out Bonus (POB) on Front Line Sales Coordinators and their SC Open
- Expense Refund
 - 5-20% of income base
 - 10,500 AED max per month
- Executive Insurance Package

Juice PLUS+

International Marketing Director

Volume & Structure Requirements

- Accumulate 400K PV (Payline Volume) in a three month period
- Have 4 legs in PB
 - Max 120k PV in a single leg
- 80,000 AED Bonus

Earnings

- Retail Profit of 10%
- 10% commission on PV
- Performance Bonus on your team
 - 2% of 1st Generation
 - 3% of 2nd, 3rd, 4th & 5th Generation
- 3% Promote Out Bonus (POB) on Front Line Sales Coordinators and their SC Open
- Expense Refund
 - 5-20% of income base
 - 10,500 AED max per month
- Executive Insurance Package

Juice PLUS+

Executive Marketing Director

Volume & Structure Requirements

- Accumulate 600K PV (Payline Volume) in a three month period
- Have 4 legs in PB
 - Max 180k PV in a single leg
- 120,000 AED Bonus

Earnings

- Retail Profit of 10%
- 10% commission on PV
- Performance Bonus on your team
 - 2% of 1st Generation
 - 3% of 2nd, 3rd, 4th & 5th Generation
- 3% Promote Out Bonus (POB) on Front Line Sales Coordinators and their SC Open
- Expense Refund
 - 5-20% of income base
 - 10,500 AED max per month
- Executive Insurance Package

Juice PLUS+

Presidential Marketing Director

Volume & Structure Requirements

- Accumulate 800K PV (Real Volume) in a three month period
- Have 5 legs in PB
 - Max 250k PV in a single leg
- 160,000 AED Bonus

Earnings

- Retail Profit of 10%
- 10% commission on PV
- Performance Bonus on your team
 - 2% of 1st Generation
 - 3% of 2nd, 3rd, 4th & 5th Generation
- 3% Promote Out Bonus (POB) on Front Line Sales Coordinators and their SC Open
- Expense Refund
 - 5-20% of income base
 - 10,500 AED max per month
- Executive Insurance Package

Juice PLUS+

Qualifying For Commissions

- 1. 10% Retail Profit
 - Make the sale
- 2. 4%, 7%, 10% - PV Commission
 - 400 PV Personal Volume
- 3. Performance Bonus (PB)
 - 1st Gen – 2%
 - 2nd Gen – 3%
 - 3rd Gen – 3%
 - 4th Gen – 3%

8,000 PV per month in “Personal Volume”

- You, your customers, your FP's & their customers, your DD's & their customers
 - 5 Legs in Bonus = PB on 5th Gen
- 4. 3% Promote Out Bonus (POB)
 - 25,000 PV in SC OPEN
 - You, all SC, SDD, DD & FP (anyone not under another SC) and all their customers

Part-time Retail Opportunity

S.D.D.
14%

Customer per Week
Income per Year

S.C.
20%

JP	Trio		JP	Trio
45,288	67,944	sell 2 per week = 100 customers	53,280	79,920
90,576	135,188	sell 4 per week = 200 customers	106,560	159,840
135,864	203,832	sell 6 per week = 300 customers	159,840	239,760
181,152	271,776	sell 8 per week = 400 customers	213,120	319,680

Amounts listed in AED

Wider is Better

8 WIDE

<i>Who Recruit 6</i>	8
<i>Who Recruit 4</i>	48
<i>Who Recruit 2</i>	192
<i>Who Recruit 2</i>	384
	768
	<u>1,400</u>

400 AED each

PB pays 16,768 AED per month

20 WIDE

<i>Who Recruit 6</i>	20
<i>Who Recruit 4</i>	120
<i>Who Recruit 2</i>	480
<i>Who Recruit 2</i>	960
	1,920
	<u>3,500</u>

400 AED each

PB pays 41,920 AED per month

Fast Track To Bonus

		Required PV	Bonus	
SDD	Promotional PV	16,000	$600 + 1,000 = 1,600$	2 consecutive months
SC		32,000	$2,000 + 2,900 = 4,900$	
SSC	Pay line PV	50,000	10,000	3 consecutive months
QNMD		100,000	20,000	
NMD		200,000	40,000	
			<u>76,500</u>	

Team Building Opportunity

When YOU build a team of 10

10

... and they each build a team of 5

50

... and they each build a team of 2

100

160

Total Team

If each team member orders the Trio

$1,332 \times 160 = 213,120$ Promo PV / Trio

$333 \times 160 = 53,280$ Payline PV / Trio

If each team member gets ONLY 4 customers in the following month

	4
	333
X	160
	213,120

Pay line PV / Trio

BONUS ROUNDS

January 2017 Promotional PV of 213,120

February 2017 Promotional PV of 213,120

2 consecutive months

Bonus		Promotion from	FP to SC
	600		10% - 20%
	1,000		
	2,000		
	2,900		
	<hr/> <hr/>		
	6,500 AED		

February 2017 Promotional PV of 213,120

March 2017 Promotional PV of 213,120

April 2017 Promotional PV of 213,120

Bonus	10,000
	20,000
	40,000
	<hr/> <hr/>
	70,000 AED

Promotion to NMD