

(678) 399-3585

www.Empowered-Enterprises.com

BUSINESS SUCCESS PERSONAL EMPOWERMENT

Personal Empowerment, Career Coaching, and Business Growth Solutions

Enriching Lives

Sourcing Success for Individuals and Organizations

(678) 399-3585

www.Empowered-Enterprises.com

BUSINESS SUCCESS PERSONAL EMPOWERMENT

Welcome!

And congratulations on taking the first action to ***Reach Your Goals and Realize Your Dreams!*** We at Empowered Enterprises International are delighted to have you as a client.

In this packet you will find

- *Empowered Enterprises' Vision and Mission statements
- *Our History
- *Overview of Our Services
 - Coaching Programs
 - Living Prosperity Program
- *Basic Contract for Services
- *Creating the Dream worksheet
- *The Powerplan System, including
 - Love to Do Worksheet
 - Action Plan & Action Plan Template
 - Balanced Living /Results Manager
 - 90 day Time Management System

Thank you for allowing Empowered Enterprises to be of service, and we look forward to working with you to reach your goals, and realize your dreams!!

Sincerely,

 Means

R. Means Davis, V
Founder & Creative Director

(678) 399-3585

www.Empowered-Enterprises.com

BUSINESS SUCCESS PERSONAL EMPOWERMENT

"Each of us has a unique contribution to make to the world, and life becomes worth living when you commit to aligning with your purpose. There is an expanding movement for people to contribute their authentic self expression for the benefit of the global community. Empowered Enterprises is a catalyst for all of us to consciously design our lives to create the world we want to live in, a world we can be proud to leave as a legacy for future generations." - Means Davis, Founder & CEO

Empowered Enterprises International, llc

Personal Empowerment, Career Coaching & Business Growth Solutions

Empowered Enterprises International, llc is a global enterprise providing motivational programs for personal empowerment and organizational success. Our Coaching and Seminar programs free people to be fully self-expressed, contributing their unique gifts for the benefit of the global community. We are committed to people living life to the fullest, fulfilling their dreams, and creating a world of Peace, Wellbeing, and Joy for generations to come.

We envision a world where people are intimately related as a global community, with freedom and creativity rampant. Global cooperation provides access to unlimited benefits for humanity, and abundance is real in the lives of individuals and communities. People thrive, grow, and develop by expressing themselves through service to the global community. We celebrate living in a world where it is ALL possible.

We delight in bringing our core values to serve the fulfillment of our vision:

Honor:

The honor and privilege of participating in the fulfillment of people's dreams, creating success and prosperity on a global basis.

Passion:

The expression of joy in doing what we love to do, and being who we are meant to be.

Choice:

The power of choosing who we are, moment by moment, which creates what we do as a natural self expression.

Integrity:

Honoring our word, and who we are in the world. Ultimately, integrity provides access to contribution, and allows for freedom and self-expression.

Being Intentional:

Direct action with a purpose, and fulfilling on that purpose.

Focused Consciousness:

Awake to being an integral part of the world, and causing intended results.

(678) 399-3585

www.Empowered-Enterprises.com

BUSINESS SUCCESS PERSONAL EMPOWERMENT

HISTORY

“The World at Peace; People Empowered & Enabled to Fulfill Dreams!”

Empowered Enterprises was founded in 1993 under the name of Executive & Management Recruiters to meet a need in the Human Resources management field: industry professionals would identify qualified candidates to present to the hiring companies within that industry. The company was started by R. Means Davis, V, a fourth generation insurance professional. Naturally the insurance industry was the first to benefit from Empowered Enterprises’ methodology. Over the years, as the company’s services have grown, the name of the company has changed to reflect that expansion. In 1998 it became Global Personnel Resources, and subsequently added Creative Corporate Partners and Creative Career Partners divisions, and finally in 2002 became Empowered Enterprises International to encompass all of the services and resources provided.

Beginning in 1993 Empowered Enterprises provided permanent placement services to our clients within the insurance industry. With a focus on matching the corporate vision of our clients to the career goals of our candidates, we have proven effective in contributing to the success of our clients in a wide variety of ways. We provide individual and organizational coaching to professionals to bring their vision and creativity to the company, which allows the company to achieve unprecedented results. Empowered Enterprises has grown with our clients, and strives to meet their needs not only by providing professional guidance, training & development, but in creating their corporate vision in reality through human resource management.

With a strong reputation for integrity and effectiveness based in successful service to the insurance industry, in 1998 the company expanded to offer its services to the telecommunications, financial services, and information technology industries. By creating a team of industry experts, rigorously trained in Empowered Enterprises’ services, resources, and methods, today Empowered Enterprises is able to provide its services to a wide variety of industries.

In 1998 the company also opened its Creative Corporate Partners and Creative Career Partners divisions. From the successes of these divisions, today Empowered Enterprises develops dynamic organizational and managerial structures, providing our clients the opportunity to create, implement, and realize the organizational vision. Paralleling the services to organizations, Empowered Enterprises develops dynamic Career Plans that provide our clients the opportunity to create, implement, and realize their personal vision. Our experts work with the individual to identify their dreams, commitments, and marketable skills, background, and qualifications; we work together to identify potential career paths, and design a Plan of Action, creating a powerful structure for growth, success and fulfillment.

Today all divisions and services are provided under the consolidated name, Empowered Enterprises International, llc. We are a global enterprise dedicated to providing career and organizational strategic planning, as well as custom designed training and developmental seminars. We are committed to transforming the global workplace, creating opportunities and structures for people to be empowered, enabled, and successful, self-expressed through their careers, and ultimately ensuring the continued growth and delight of our clients and our enterprise.

Our vision is simple: people loving their careers, and producing unprecedented results.

* > 400 Companies Created * > 10 Non-Profits Created * > 1,500 Individuals Served

(678) 399-3585

www.Empowered-Enterprises.com

BUSINESS SUCCESS PERSONAL EMPOWERMENT

COACHING SERVICES

PowerPlan Design Session:

\$350

This single session is designed for the creation of an individual customized 90 Day Action Plan, and beginning your work with the Balanced Living Timeline.

Single Session: \$350

Personal Coaching Program: *The Focus is on YOU!*

6 months: \$4,845

Personal Coaching services include a monthly PowerPlan Design session including your customized Action Plans and your Balanced Living Timeline, weekly coaching calls, membership in the Coaching Club, and a weekly group conference call. All coaching packages include tuition for the *Power of Awareness* and the *Wealth Skills Personal Financial Wellness* workshops.

\$950 monthly

\$2,565 Quarterly

Basic Plan 6 months \$4,845 paid in full

Annual Plan \$9,120 paid in full

Business Coaching Program: *The Focus is on YOUR BUSINESS!*

3 months: \$3,375

Business Coaching Includes monthly creation of customized Action Plans for your business, and ongoing work with the Business Results Manager to ensure the success of your business. In addition, we create and implement your Personal Balanced Living Timeline, through weekly Coaching Calls and Monthly PowerPlan Design Sessions. Business coaching packages include tuition for the *Power of Awareness* and the *Wealth Skills Sustainable Profitability* workshops.

\$1,250 monthly

Basic Plan \$3,375 Quarterly

6 months \$6,375 paid in full

Annual Plan \$12,000 paid in full

Organizational Coaching Program: *The focus is on the ORGANIZATION!*

Starting at \$3,500 /month

The Organizational Coaching Program provides business success coaching for the organization, including the organizational Action Plans, Business Results Manager, and ongoing support in reaching the organizational goals. Also included is personal success coaching for up to three individuals within the organization, which includes their personal Action Plans, Balanced Living Timelines, and weekly coaching calls to ensure their success.

Coach on Call / Sustaining Success Program

\$495 /month

The Sustaining Success plan is designed for those clients who do not require the intensive coaching provided by our standard coaching packages. The Sustaining Success Plan provides you with monthly PowerPlan Design Sessions and Balanced Living Timeline Updates, as well as a coach on call for any unexpected life occurrences!

(678) 399-3585

www.Empowered-Enterprises.com

BUSINESS SUCCESS PERSONAL SUCCESS

Empowered Enterprises' ***Living Prosperity*** Program is the culmination of over twenty years of coaching experience. The heart of Empowered Enterprises is our commitment to prosperity: people empowered and enabled to fulfill dreams. We believe prosperity is accessible to each and every one of us. Our programs are specifically designed to support you along your journey, helping you reach the next level of success and fulfillment: a consciously created balance of prosperity, health, and well-being in every area of life.

LEVEL ONE: PROSPERITY STRATEGY: Building the Foundation of Prosperity

Taking on your Prosperity requires tools and information that most people don't get in standard education.

In this 90 day coaching program, we will introduce the components that are required to live a healthy, prosperous life.

We'll start with the components of developing your financial well-being – taking a look at how to optimally allocate your income for you to live your desired lifestyle now, while building for the future and the legacy you want to leave. Then we'll look at how to manage generating revenue – what are the areas of focus, systems and tools we can use to sustainably generate the revenue we want to fulfill on our vision of the future.

*12 Weekly Web Sessions
\$1,200 / \$125 per session*

LEVEL TWO: LIVING PROSPERITY

After you have completed the Prosperity Strategy program, you have the tools and information to live a happy, balanced, prosperous life. But PROSPERITY occurs beyond the knowing of something. Level two takes what you've learned and supports you in

Implementing & Integrating it into your life. Living Prosperity is a year-long program taking each of the sessions of your Prosperity Strategy and delving deeper into each of the components, and working with you to integrate them into your life.

*12 month program
Monthly Strategy Sessions
Weekly Living Prosperity Calls
\$995/month*

(678) 399-3585

www.Empowered-Enterprises.com

BUSINESS SUCCESS PERSONAL SUCCESS

Enriching Lives

Designing & Living Fulfillment

CONTRACT FOR PERSONAL COACHING SERVICES

COMMITMENTS:

Our Commitments:

1. To provide a valuable service to you.
2. To identify the most important areas of your life, and create the future/goals towards which you are working.
3. To design potential career, and life paths to fulfill on your goals.
4. To design an Action Plan and Balanced Living Timeline, creating a structure for growth, success and fulfillment.
5. To be in communication on a regular basis as determined by your Coaching Plan.

Your Commitments:

1. To be willing to take actions consistent with living the life of your dreams!
2. To stay in communication on a regular basis.
3. To provide prompt feedback on results within your Action Plan and Balanced Living Timeline- what is working, what isn't working, and to listen for what could be added to achieve the results necessary to reach your goals.
4. To have integrity in our agreement: do what you say you will do, when you said you would do it.
5. **To work within this agreement for a period of at least six months.**

COACHING PACKAGES:

Personal Coaching services include a monthly PowerPlan Design session, and weekly coaching calls.

PERSONAL COACHING		
Balanced Wellbeing In All Areas of Life		
___ MONTHLY	<u>\$950</u>	
___ QUARTERLY	<u>\$2,565</u>	(Save 10%)
___ SEMI-ANNUAL	<u>\$4,845</u>	(Save 15%)
___ ANNUAL	<u>\$9,120</u>	(Save 20%)

INCENTIVE PROGRAM:

Empowered Enterprises offers **10% referral fee** for any client you refer to us. Apply it to your coaching, and we'll increase it to 20%. (Payable on the fifteenth of the month following client's payment.)

PAYMENT TERMS:

Our terms are net due upon receipt of invoice. No coaching services will be provided until payment in full of the balance due is received.

Name _____

Address _____ H) Phone _____

City _____ St GA _____ Zip _____ Cell Phone _____

Home email: _____ Work Email: _____

Referred by: _____ Contract Start Date: _____ Contract End Date: _____

Thank you for the opportunity to be of service; it is our pleasure to work with you!

Signature

Date

R Means Davis V
EE Partner

(678) 399-3585

www.Empowered-Enterprises.com

BUSINESS SUCCESS PERSONAL SUCCESS

The Power of Awareness

POA is a two and a half day transformational workshop that will take you on a journey toward self-awareness, waking up to the “something” in your heart that calls forth the most powerful, brilliant, miraculous you. POA is designed to teach you how to align your mind, body, heart and soul; this workshop provides a key to achieving enlightenment through a clear understanding of how the mind works.

In this workshop you will

- ∞ Discover the distinct roles of the mind, the body, the heart and the soul.
- ∞ Explore the power of the conscious and unconscious mind, in order to understand the source of your beliefs, habits, actions and reactions
- ∞ Be guided through several experiential exercises that will show you, in very simple, yet fun and practical steps, how you can create your life by aligning the quality of your thinking, the needs of your body and the desires of your heart.
- ∞ Reconnect with your purpose, gain a sense of peace, power and aliveness that will transform the way life occurs for you.
- ∞ Discover your passion
- ∞ Develop clarity and self-confidence
- ∞ Learn how to transform your relationships
- ∞ Become aware of the power of your thoughts and learn to shift from the ones that do not support you to the ones that express your heart’s desires.
- ∞ Understand how we all have the ability to live the life we desire and to create the experiences we want.
- ∞ Learn practical tools for powerfully dealing with the circumstances of life, making the changes you desire, and enjoying your magnificent journey.

At the core of The Power of Awareness Program is the belief that everyone is magnificent and has a unique and special gift to share with the world. We believe life is meant to be fun and easy. It is meant to be a delicious experience, where peace, joy, health, abundance, and love are our constant state of being; where we deliberately choose happiness, and where love is the foundation upon which we base all of our decisions. In order to experience this, we must have an awareness of how our mind is conditioned. Equally as important, we must become aware of the roles our body and heart play in our ability to become a whole individual who is then prepared to express their magnificence.