

3-Day Trial Pack

 HERBALIFE®
Nutrition for a better life.

3-Day TRIAL PACK: “Great DOOR OPENER” or “Fall back” to try our products

What Are 3-Day Trial Packs?

- **LEGAL** sample packs that Members can use to introduce Herbalife to customers. They are simple, quick & low in cost.
- All the Labeling Requirements are met.
- **Each Pack contains**
 - 6 F1 Cookies 'n Cream + PDM On The Go packets (17 g protein per serving)
 - 2 Total Control[®] packets

Addresses 2 Common Customer / Member “Issues”

1. Cost

- Low cost for Members to buy
- Low cost for customers to buy

2. Confidence

- Any Member can promote, sell and follow up on a 3-Day Trial.
- Anyone serious about losing weight can stick to 3-Day Trial.

Order on MyHerbalife.com

- SKU # 017A
- Set of 10
- Suggested Retail – \$119.50
- Volume Points –100.50

10 x 3-Day Trial Packs

- Cost for 10 3-Day Trial Packs: \$119.50 Retail Price 100.50 VP
- Even if only 5 upgrade to Quickstart + PDM programs your potential profit is \$191.70-\$383.40 (based on SRP).*
- 4 QS + PDM programs sold = 539.40 VP = Senior Consultant and potential 35% profit!

*Does not include expenses, including shipping and cost of 3-Day Trial Packs.

Goal-Setting Approach

- 10 Wellness Profiles
 - 10 3-Day Trial Packs Sold
 - 10 Follow-up Appointments
- 5 Full Customers
 - Treat every customer like treasure. Every customer, if treated correctly is a potential Member!
- 1 New Member

* This is an example only. Your individual results may vary.

3-Day Trial Pack - Process

IMPORTANT!

- The 3-Day Trial Pack is not a gimmick or tactic that you post about once!
- It's a long-term marketing and business building strategy.
- **Simple: Duplication = Strong Business!**

3-Day Trial Pack - Process

1. Marketing
2. Wellness Profile
3. 3-Day Trial Pack
4. Follow-up Appointment
5. Referrals

(1) Marketing

Key FOCUS points in this stage:

- Getting into conversations

Conversation Examples:

“Do you know about my button?”

“How would you like to try the world’s No. 1 meal replacement shake, Formula 1?*”

**Herbalife has 28.5% market share of the meal replacement category.
Euromonitor 2012*

(1) Marketing

- People you know (Facebook)
- People you don't know (Facebook)
- Existing customers – referrals
- Old customers
- Button, flyers, posters, biz cards, car signs, etc.

IMPORTANT!

- It is against Herbalife Rules to display / promote any price information to general public.
- This includes on &
- You cannot say:
 - Only \$X
 - 1st 3 are FREE
- You cannot specify weight-loss amount!
 - For example: Lose 3-6 lbs. in 3 days!

- People you know
 - Your wall
 - Your page
 - Your friend's wall
 - Your friend's page
 - Private message
- People you don't know
 - Community groups
 - Selling groups
 - Company walls
 - **Avoid FB PPC Ads!**

If you get 2-3 people, or more, from the same family / group, create a mini Weight Loss Challenge!

Always include a testimonial picture and the weight-loss disclaimer. Use new pictures every time. Use your own customers when they have given you permission!

- 10 people
 - Sense of urgency!
- Various contact methods
 - Comment
 - Inbox
 - Text
 - Call
 - Website

Uniform Message

We will have a button, flyers, posters, etc., so we can all have a uniform message to take to the marketplace.

Button: Ask About My 3-Day Trial Pack.
START LOSING WEIGHT!

3-Day Trial Pack - Process

1. Marketing
2. Wellness Profile
3. 3-Day Trial Pack
4. Follow-up Appointment
5. Referrals

(2) Wellness Profile

- Product samples
- Wellness Profile
- Discuss goals
- Full weight/measurement readings
- Schedule follow-up appointment

(2) Wellness Profile

- Just because the set of 10 3-Day Trial Packs is only \$119.50 Retail Price and 100.50 VP does not mean that you do not need to do a Wellness Profile!

(2) Wellness Profile

Key FOCUS points in this stage:

- Get as many stats as possible, this will help you create the customer profile and discuss a product program AFTER the trial:
 - Weight, body fat, measurements, etc.
 - Full electronic scale measurements if possible
- The more stats you have, the easier it can be to show them positive results.

(2) Wellness Profile

Key FOCUS points in this stage:

- Explain “Low COST – High VALUE.”
- Explain that the whole purpose of presenting a 3-Day Trial Pack is to see if they like the program and if it works for them which can potentially increase the likelihood of them upgrading to a full program of products.

(2) Wellness Profile

Make sure they are...

- Serious about wanting to lose weight.
- Understand what they have to do.
- Understand what's expected of them.
- Have realistic expectations of products.

(2) Wellness Profile

- “**When** you get started with the 3-Day Trial Pack I will work closely with you over the next 3 days to support you.”
- “If you follow the plan and do well **I will consider** taking you on as a full client.”

All you need to do is take the samples for 3 days in a row. You will make your shake twice a day, eat one main meal and drink a lot of water. Once you do that, you will know if this is a product that you would like to work with. Do you think you would like to do that? Great, I invest my time in my customers and their success, so I only take on people that are willing to follow the program. When you take the products for 3 days and see that you would like the products, and I see that you are willing to follow the program, I may offer you the opportunity to work with me to reach your wellness goals.

IMPORTANT!

- Begin the “referral” process now!
 - “Who do you know...?”
- Ask them if you can post and tag them on **facebook** that they are starting with the 3-Day Trial Pack.
 - Makes them accountable
 - Advertises your business to all of their COI
- Offer referral incentives.

3-Day Trial Pack - Process

1. Marketing
2. Wellness Profile
3. 3-Day Trial Pack
4. Follow-up Appointment
5. Referrals

(3) 3-Day Trial Pack

Key FOCUS points in this stage:

- Follow up EVERY day!
- A good quality follow-up during this period could make the difference between a customer and a lost customer.
- Use this time to find out as much as possible about the customer's objective and address any issues.

(3) 3-Day Trial Pack

- Contact every day!
- Usual questions...
 - “How did you make your shake today?”
 - “How much water?”
 - “How do you feel?”
- Address any issues...

3-Day Trial Pack - Process

1. Marketing
2. Wellness Profile
3. 3-Day Trial Pack
4. Follow-up Appointment
5. Referrals

(4) Follow-up Appointment

Key FOCUS points in this stage:

- Take a new full set of stats.
- Remind customers of their initial measurements – CELEBRATE results.
- Identify weight-loss & nutritional goals.
- Congratulate choosing to change nutritional habits.

(4) Follow-up Appointment

Key FOCUS points in this stage:

- Recap the customer's objective and sell suitable products.

Conversation Examples:

“Great you are feeling good, obviously Herbalife works for you.”

“When would you like to get started on your full program?”

“What flavor and how would you like to pay?”

(4) Follow-up Appointment

- “Can I just have a F1 shake & Total Control®?”
- NO!
- The 3-Day Trial Pack is just that, a trial, to make sure you like the shakes and to give your metabolism a boost. Those 2 products are simply part of a long-term solution for sustained, healthy and permanent weight loss.

3-Day Trial Pack - Process

1. Marketing
2. Wellness Profile
3. 3-Day Trial Pack
4. Follow-up Appointment
5. Referrals

(5) Referrals

Key FOCUS points in this stage:

- You should always be thinking and asking about referrals, e.g., “Who do you know...?”
- Use this as an opportunity to ask the customer if they would like to share the benefits of their results with friends/family.
- Offer referral incentives.

Conversation Examples

“Who do you know who would like to get results like this?”

(5) Referrals

- “Who do you know who would like to get results like this?”
- Ask them if you can post their results on **facebook**
- Referral incentives – products, branded clothing, tab boxes, etc...

3-Day Trial Pack – 3 Stages

3 Stage Process

- 1) Do It!
 - 20-40 3-Day Trial Packs' follow process can lead to 20 personal customers.
 - Potential profit of - \$1533.50* / Month (1-3 month plan)
- 2) Teach it to 10 Members.
 - 10 Members x 20 customers + 20 personal customers
 - Potential profit of - \$3067.00* / Month (6-18 month plan)
- 3) Teach them to teach their Members.
 - (3-5 year plan)

*Quickstart + PDM programs purchased as a Supervisor. Does not include expenses, including shipping cost of 3-Day Trial Packs.

3-Day Trial Pack Take Action

Take Action!

- Order **10** 3-Day Trial Packs!
- Find **10** serious people!
- Do **10+** Wellness Profiles!
- Sell **10** 3-Day Trial Packs!
- Follow the process!
- Repeat & Teach to Your Team!

How This Technique Helps

1. Builds Confidence
2. Creates Activity
3. Builds Stronger Belief
4. Creates Excitement
5. Engages people to:
 - Use more products
 - Wear the brand
 - Talk to more customers
 - Start inviting / talking business presentations
 - Attend more meetings

Potential Results...

- Grow
- Duplicate your efforts & teach your Members
- Come Alive!
- **DREAM AGAIN!!!**

3-Day Trial Pack
Let's Go America!

