

SALES & MARKETING PLAN

Introduction

Herbalife's Sales & Marketing Plan offers you unique opportunities which can lead to various levels of success; the plan was developed by Herbalife's founder, Mark Hughes. The result is arguably the best Sales & Marketing Plan in the industry. Herbalife's Sales & Marketing Plan pays a high percentage of product revenues to Distributors in the form of Retail and Wholesale Profits, Royalty and bonus income and incentives. This tested, proven business plan is designed to maximize rewards for effort and provide substantial and ongoing income.

The Herbalife business opportunity and the Sales & Marketing Plan are identical for every Distributor. Each Distributor's success is dependent on two primary factors:

- The time, effort and commitment put into the Herbalife business and
- The product sales made by a Distributor and their downline organization.

These two factors raise the importance of a Distributor's responsibility to train, support and motivate their downline organization.

The following pages describe the different levels of Herbalife's Sales & Marketing Plan. Each level has specific qualifications and associated benefits to reward Distributors for their efforts and enhance their success.

Table of Contents

Sales & Marketing Plan
Steps to Success
President's Team Plus Awards and Recognition
Achievement Awards and Anniversary Pins
Understanding Volume
Distributor Benefits
Royalty Override Income
President's Team Plus
TAB Team Production Bonus Payout Guidelines
Glossary of Terms
Ordering Procedures

Becoming a Distributor - The Important First Step

The only required purchase in order to become an Herbalife Distributor is the International Business Pack (IBP). Each IBP contain the Herbalife Distributorship Application and Agreement, which you must complete and submit in order to receive an Herbalife Identification Number and purchase products.

Registration

You officially become an Herbalife Independent Distributor when your properly completed Application has been processed and accepted by the Herbalife Corporate Office. The quickest and easiest method of completing your registration is online at www.MyHerbalife.com. You may also mail your Application; however, this process might take a few days. Once your Application has been accepted, your contract with Herbalife becomes effective immediately, giving you all the rights, responsibilities and privileges of an Herbalife Independent Distributor.

Income Opportunities

The Herbalife Sales & Marketing Plan provides many opportunities to earn income and other rewards.

Immediate Retail Profit

25% to 50%

The profit from direct sales to customers.

Wholesale Profit (also known as Commissions)

Up to 25% of Earn Base value

The difference between what you pay for products and what Distributors in your personal organization pay for products.

Monthly Royalty Override Income

As a Supervisor, you can earn up to 5% on the Earn Base value of the sales from your three active levels of dowline Supervisors.

Monthly Production Bonus

TAB Team can earn an extra 2% to 7% Production Bonus.

Mark Hughes Bonus A bonus that eligible President Team members and above may qualify to earn in recognition of outstanding performance.

Steps to Success

Senior Consultant

500 Volume Points or more accumulated in 1 month

Success Builder

1,000 Personally Purchased Volume Points or more in one order*

Qualified Producer

2,500 accumulated Volume Points accumulated in 1 to 3 months, all orders must be purchased directly through Herbalife*

Supervisor

4,000 Volume Points (VP) in 1 month or 4,000 accumulated over 2 consecutive months (with a minimum of 1,000 of those VP Unencumbered) or 4,000 accumulated VP within 12 months

World Team

2,500 Volume Points (VP) in each of 4 consecutive months or 10,000 VP at 50% in 1 month or 500 Royalty Override Points in 1 month

Global Expansion Team

1,000 Royalty
Override Points in
3 consecutive
months

Millionaire Team

4,000 Royalty Override Points in 3 consecutive months

President's Team

10,000 Royalty Override Points in 3 consecutive months

15K President's Team

Gold & Diamond
Cufflinks & Earrings
15,000 Royalty Override
Points in 3 consecutive
months

20K President's Team

20,000 Royalty Override Points in 3 consecutive months

30K President's Team

30,000 Royalty Override Points in 3 consecutive months

40 K President's Team

Herbalife-Branded Movado Watches 40,000 Royalty Override Points in 3 consecutive months

50K President's Team

50,000 Royalty Override Points in 3 consecutive months

60K President's Team

White Gold and Diamond Necklace and Cufflinks

60,000 Royalty Override Points in 3 consecutive months

70K President's Team

White Gold and Diamond Signet Rings

70,000 Royalty Override Points in 3 consecutive months

80K President's Team

White Gold and Diamond Ring and Earrings

80,000 Royalty Override Points in 3 consecutive months

90K President's Team

Piaget Herbalifebranded Diamond Watch and White Gold Diamond Logo Bracelet

90,000 Royalty Override Points in 3 consecutive months

^{*}It is not necessary to become a Senior Consultant, Success Builder or Qualified Producer before qualifying as Supervisor. For complete qualification details, refer to your IBP.

 $^{^{\}star}\text{Actual}$ watch model may vary based on availability at time of qualification.

President's Team Plus Awards and Recognition

1 Diamond

Executive President's Team

1first-line, Fully Qualified President's Team member* in any line of your organization

2 Diamond

Senior Executive President's Team

2 first-line, Fully Qualified President's Team members* in 2 separate lines of your downline organization

3 Diamond

International Executive President's Team

3 first-line, Fully Qualified President's Team members* in 3 separate lines of your downline organization

4 Diamond

Chief Executive President's Team

4 first-line, Fully Qualified President's Team members* in 4 separate lines of your downline organization

5 Diamond

Chairman's Club

5 first-line, Fully Qualified President's Team members* in 5 separate lines of your downline organization

6 Diamond

Chairman's Club

6 first-line, Fully Qualified President's Team members* in 6 separate lines of your downline organization

7 Diamond

Chairman's Club

7 first-line, Fully Qualified President's Team members* in 7 separate lines of your downline organization

8 Diamond

Chairman's Club

8 first-line, Fully Qualified President's Team members* in 8 separate lines of your downline organization

9 Diamond

Chairman's Club

9 first-line, Fully Qualified President's Team members* in 9 separate lines of your downline organization

10 Diamond

Founder's Circle

10 first-line, Fully Qualified President's Team members* in 10 separate lines of your downline organization

Baume & Mercier Watchest

250,000 Royalty Override Points in 12 consecutive months (calendar year)

Gold and Diamond Marguis Rings

500, 000 Royalty Override Points in 12 consecutive months (calendar year)

Piaget Gold and Diamond Watchest

750,000 Royalty Override Points in 12 consecutive months (calendar year)

Piaget Diamond Watchest

1,000,000 Royalty Override Points in 12 consecutive months (calendar year)

*For complete qualification details, refer to your IBP.

†Actual watch model may vary based on availability at time of qualification.

ACHIEVEMENT AWARDS AND ANNIVERSARY PINS

1 Million Lifetime Achievement Award

1 Million Volume Points

Lifetime Achievement Awards are given to Distributors who have achieved 1 million Volume Points or more during their Herbalife career*

2 Million Lifetime Achievement Award

2 Million Volume Points

Lifetime Achievement Awards are given to Distributors who have achieved 2 million Volume Points or more during their Herbalife career*

3 Million Lifetime Achievement Award

3 Million Volume Points

Lifetime Achievement Awards are given to Distributors who have achieved 3 million Volume Points or more during their Herbalife career*

4 Million Lifetime Achievement Award

4 Million Volume Points

Lifetime Achievement Awards are given to Distributors who have achieved 4 million Volume Points or more during their Herbalife career*

1-Year Anniversary

1-year anniversary packages are awarded to Distributors in recognition of their contributions and longevity with Herbalife

3-Year Anniversary

3-year anniversary packages are awarded to Distributors in recognition of their contributions and longevity with Herbalife

5-Year Anniversary

5-year anniversary packages are awarded to Distributors in recognition of their contributions and longevity with Herbalife

7-Year Anniversary

7-year anniversary packages are awarded to Distributors in recognition of their contributions and longevity with Herbalife

10-Year Anniversary

10-year anniversary packages are awarded to Distributors in recognition of their contributions and longevity with Herbalife

15-Year Anniversary

15-year anniversary packages are awarded to Distributors in recognition of their contributions and longevity with Herbalife

20-Year Anniversary

20-year anniversary packages are awarded to Distributors in recognition of their contributions and longevity with Herbalife

25-Year Anniversary

25-year anniversary packages are awarded to Distributors in recognition of their contributions and longevity with Herbalife

30-Year Anniversary

30-year anniversary packages are awarded to Distributors in recognition of their contributions and longevity with Herbalife

^{*}For complete qualification details, refer to your IBP.

Understanding Volume

Throughout this manual, we use the term volume extensively. Volume is a key element in the Sales & Marketing Plan and is the basis for qualifying and working your way to higher levels.

Each Herbalife[®] product has a Volume Point value assigned to it that is equal in all countries (see order forms and price lists for exact information). Official International Business Packs (IBP), literature items and sales tools do not count as volume. As you order products, you accumulate Volume Points that are applicable to the products ordered. These accumulated Volume Points become your sales production and are used for purposes of qualifications and benefits.

Volume is assigned to you in various ways depending on who purchased the product, their status and discount, your own status and other factors of the Herbalife Sales & Marketing Plan. Volume is calculated on the accumulated Volume Point value of products ordered in a Volume Month.

Explanation of Volume Month

Definition of Volume Month

Volume is assigned to and accumulated by a Supervisor on a Volume Month basis. The Volume Month begins on the first business day of the month and ends on the last business day of the month. If the last day falls on a weekend, the Volume Month will be extended to Monday. Likewise, if the last day of the month is considered a holiday, the month may be extended to the first business day after the holiday. Herbalife reserves the right to modify the Volume Month as it deems appropriate.

Determination of Volume Month

Volume is assigned to the Volume Month in which the order is both placed and full payment is received by Herbalife.

Add-On Volume

The following conditions must be met for an order to be accepted as Add-On volume:

- 1. Order must be placed no later than the designated last order day of a Volume Month
- 2. Full payment must be made, or initiated, on the same last order day of the month. For example if payment is mailed, the postmark must be stamped the designated last order day of a volume month. If the payment is a wire transfer, direct deposit or other bank transaction, then it must be initiated on the last order day of a volume month.
- 3. Full payment must be received by Herbalife no later than the 5th day of the following month. If the 5th of the month falls on a weekend or a holiday, then the payment must be received by the last business day before the 5th.

If for any reason, a payment is not accepted or received, then the order will be canceled and the Volume will not be applied.

There are a number of ways volume is assigned in the Herbalife Sales & Marketing Plan. The following definitions and examples illustrate these:

Personally Purchased Volume (PPV)

Personally Purchased Volume is the volume on orders purchased directly from Herbalife using your Herbalife Identification Number.

Downline Volume (DLV)

Downline Volume is achieved on orders placed by your non-Supervisor downline directly from Herbalife

Downline Volume Example				
	Purchases/ Discount %	Downline Volume		
Α	2,500 Volume Points	*		
Supervisor	@ 50% discount			
В	500 Volume Points	900 Volume Points		
Senior Consultant	@ 35% Discount	(C&D's Volume)		
С	500 Volume Points	400 Volume Points		
Senior Consultant	@ 35% Discount	(D's Volume)		
D	400 Volume Points	0		
DISTRIBUTOR	@ 25% Discount			

^{*}For Fully Qualified Supervisors, Downline Volume is counted towards Personal Volume or Group Volume.

Personal Volume (PV)

As a Fully Qualified Supervisor, Personal Volume is achieved from your own purchases and purchases made by your non-Supervisor downline, down to your first Fully Qualified Supervisor.

As a non-Supervisor Distributor you may purchase directly from Herbalife, from your Sponsor or your first upline Fully Qualified Supervisor. Please note that purchases made from your Sponsor or first upline Fully Qualified Supervisor may not be used for Supervisor Qualifications, only orders placed with the Company count towards these levels.

Therefore, if you are a Fully Qualified Supervisor, all of your own orders purchased at 50% as well as all orders purchased by your downline Distributors, Senior Consultants, Success Builders and Qualified Producers at 25% to 42% discount count as your Personal Volume.

Personal Volume Exam	Personal Volume Example				
	Purchases/Discount %	Personal Volume			
Α	1,000 Personal				
Supervisor	Volume Points	= 2,800			
	+ B, C & D's Volume	Personal Volume			
В	1,100 Volume Points				
Success Builder	+ C & D's Volume	= 1,800			
	@ 42% Discount	Personal Volume			
С	300 Volume Points				
Senior Consultant	+ D's Volume	= 700			
	@ 35% Discount Personal Volume				
D	400 Volume Points = 400				
Distributor	@ 25% Discount	Personal Volume			

Group Volume (GV)

Group Volume is the volume on orders purchased at a temporary 50% discount by Qualifying Supervisor(s) during the qualifying month.

This Temporary 50% Volume is accumulated as Personal Volume for the Qualifying Supervisor who is purchasing, and it is Group Volume for the first upline Fully Qualified Supervisor. As a Fully Qualified Supervisor you will earn Royalty Overrides on Group Volume if all other Royalty Override requirements are met. (Refer to the "Qualifying as a Supervisor" and "Temporary 50%" sections of this book for complete details.)

Group Volume Ex	ample	
	Purchases/ Discount %	Personal Volume
Α		6,500
Supervisor	2,500 Volume Points	Personal Volume
	+ B & C's Volume	+1000
		= Group Volume
		7,500 Total Volume
В	1,000 Volume Points	
Qualifying	@ Temporary	= 5,000
Supervisor	50% Discount	Personal Volume
	+ C's Volume	
С	4,000 Accumulated Volume Point	ts = 4,000
Distributor		Personal Volume

Total Volume (TV)

Total Volume is the sum of Personal Volume plus Group Volume. (See "Group Volume Example" for Supervisor A's Total Volume.) Total Volume is the factor on which some qualifications are based.

Organizational Volume (OV)

Organizational Volume is the accumulated Volume amount on which a Supervisor earns Royalty Overrides. (See the "Organizational Volume Example" that follows.)

Organization Volu	ıme Example	
Α	2,500	
Supervisor	Volume Points	
1st Level	10,000 Total	
Supervisor	Volume Points	
2nd Level	10,000 Total	= 30,000
Supervisor	Volume Points	Organization Volume
3rd Level	10,000 Personal	
Supervisor	Volume Points	

Encumbered and Unencumbered Volume

Encumbered Volume

Encumbered Volume is volume being used by your downline to qualify for Supervisor.

Unencumbered Volume

Unencumbered Volume is volume not being used for Supervisor qualifications by your downline.

The example that follows illustrates the use of Encumbered and Unencumbered Volume for each of the Distributors.

Encumbered and Unencumbered Volume				
Α	2,500		2,500	
Supervisor	Total Volume Points		Unencumbered for A	
	+B & C's Volume	=	5,000	
			Encumbered to A	
В	1,000		1,000	
Qualifying	Total Volume Points		Unencumbered for B	
Supervisor	+ C's Volume	=	4,000	
			Encumbered to B	
С	4,000 Accumulated	=	4,000	
Qualifying Supervisor	Total Volume Points		Unencumbered for C	

DISTRIBUTOR BENEFITS

Retail Profit

As a Distributor, you may purchase Herbalife products at a wholesale discount of 25% to 50% on the Earn Base value. As your volume increases, this discount will increase up to a maximum of 50% when you qualify as a Supervisor. You earn an immediate Retail Profit when you sell these products to customers. The difference between the discounted product price paid by you and the retail price paid by your customer is your Retail Profit. (See the "Retail Profit Example.")

Retail Profit I	Example			
Suggested Retail Price	Earn Base	Discounted Amount	Your Cost	Your Profit
		(at 25% discount taken from the Earn Base Amount of \$100)	(Discounted Amount of \$25 taken from the Suggested Retail Price of \$110)	\ 33
\$110	\$100	\$25	\$85	\$25

Wholesale Profit (Commissions)

In addition to Retail Profit, as an Herbalife Distributor, you can earn Wholesale Profit on products purchased by your downline. Your Wholesale Profit, also called Commissions, is the difference between the discounted price you pay for products and the discounted price paid by your downline.

If your downline purchase their product directly from Herbalife, then Herbalife pays the Wholesale Profit to the eligible Senior Consultant, Qualified Producer, Qualifying Supervisor and/or Fully Qualified Supervisor based on their respective final discount percentage achieved at the end of the month. This payment is made during the monthly Royalty Override process. If you sell products directly to your downline, you can earn up to 25% Wholesale Profit. These payments are called Wholesale Profit. (See the "Wholesale Profit [Commissions] Example" that follows.)

Wholesa	ale Profit (Comm	nissions) Examp	le	
Retail	Earn Base	Your Cost (at 50%)	Your Downline's Cost (at 25%)	Your Profit
\$110	\$100	\$60	\$85	\$25

Split Cor	nmission Examp	le			
Total Retail	Earn Base	Discount Level	Your Downline's	Split Comn To the Qualified	nissions To the
			Cost	Producer (QP)	Supervisor
\$110	\$100	25%	\$85	\$17	\$8
\$110	\$100	25%	\$85	N/A (no QP)	\$25
\$110	\$100	35%	\$75	\$7	\$8
\$110	\$100	35%	\$75	N/A (no QP)	\$15

Senior Consultant

Improve Your Profits With the Discount Scale

As you and your non-Supervisor Downline sell more Herbalife products, your Total Volume increases and you may reach the next level of Senior Consultant. As such, you become eligible to purchase products at a 35% or 42% discount off the Earn Base, giving you a greater profit margin.

Discount Scale

As a Distributor you may purchase at a 25% discount on all orders until you become eligible for a higher discount by achieving the Senior Consultant level. Thereafter, your discount on purchases will be determined by the Discount Scale as indicated below at no less than a 35% discount.

Volume Points accumulate either from orders placed by you directly with Herbalife, which are referred to as Personally Purchased Volume, or from orders your downline Distributors place with Herbalife, which are called Downline Volume. Both types of volume may be used to achieve Senior Consultant Level at a 35% or 42% discount.

Laval	Monthly	Discount	Eligibility
Level	Volume	0.507	A.II
Senior Consultant	Achieve 500 Volume Points	35%	All orders will be placed at 35% discount until you become eligible for a higher discount.
Senior Consultant	Achieve 2,000 Volume Points	42%	Once you have achieved 2,000 Volume Points, you are eligible to place this order and all orders for the remainder of the Volume Month at a 42% discount.
Success Builder	Minimum 1,000 (One Order)	42%	Your own Personally Purchased Volume order of 1,000 Volume Points or more entitles you to a 42% discount on this order and all Volume Points orders for the remainder of the month.
l	(= = =)		
Qualified Producer	Accumulate 2,500 Volume Points within 1-3 months	42%	As a Qualified Producer you are entitled to a 42% Discount on every order. (Must requalify annually). Volume can be achieved with PPV or utilizing up to 1,500 Downline Volume Points, with the remaining 1,000 as Personally Purchased Volume.
Qualifying Supervisor	Achieve 4,000 Volume Points in one volume month with a minimum 1,000 Points Unencumbered - Achieve 4,000 Volume over two consecutive r with a minimum 1,000 Volume Points Unencu - Accumulate 4,000 Vo within 12 months with a 3 months required	d or e Points months, umbered or lume Points	Once Qualifying Volume Points are achieved additional orders are purchased at a Temporary 50% discount.
Supervisor	3 ways to qualify: See "Qualifying as a Supervisor" in this section of the Career Book for details	50%	As a Supervisor, you are entitled to a 50% discount on every order. (Must requalify annually).

Note:

Your Personal Volume, plus your downline's Volume, count as your Total Volume. Once you are on the Discount Scale, your discount will never be less than 35% for as long as you remain an active Distributor. The more you sell, the greater your profit potential. Remember that each Volume Month you begin again at a 35% discount and can work your way up to 42% and 50% discount.

Success Builder

As an Herbalife Independent Distributor, you have an opportunity to purchase a single order of 1,000 Volume Points directly from Herbalife at a 42% discount. This qualifies you to become a Success Builder. As a Success Builder, you will be able to order at a 42% discount for the remainder of the Volume Month.

Distributors (non-Supervisors) who do not achieve Success Builder are able to order at a 42% once they have accumulated 2,000 Volume Points in one month or have achieved the Qualified Producer level.

 The Success Builder level is a Personally Purchased Volume qualification; Downline Volume may not be used towards this discount opportunity.

Qualified Producer

You have the opportunity to achieve Qualified Producer status by accumulating 2,500 Volume Points within 1-3 month of which 1,500 points can be from Downline Volume. All volume achieved towards this qualification must be from orders purchased directly from Herbalife.

You will automatically receive the 42% once the qualification has been achieved; and will be updated to this status on the 1st of the month following the month your qualification volume was achieved.

A Qualified Producer is eligible to:

- Purchase at 42% immediately after qualifying for this status
- Earn a 42% Retail Profit
- Earn up to 17% Wholesale Profit (Commissions) on the Earn Base value from purchases made by your downline Distributors at a 25% or 35% discount

Requalification:

You must requalify your Qualified Producer status annually between February 1 and January 31 to maintain your rights and privileges. The requalification requirements are the same as the Qualified Producer requirements

In addition to requalifying your Qualified Producer status, you must assure your Annual Distributor Services Fee is current and paid.

Failure to requalify each year by January 31, will result in your Qualified Producer status to be demoted to Senior Consultant (35% discount level) and you will lose all Qualified Producer privileges.

Fully Qualified Supervisor

At the Supervisor status you will earn the highest discount of 50%, plus Retail and Wholesale Profit, and become eligible to earn Royalty Overrides (RO).

A Fully Qualified Supervisor is eligible to:

- Earn a 50% Retail Profit
- \bullet Earn up to 25% Wholesale Profit (Commission) on the Earn Base value from purchases made by your downline Distributors at a 25% 42% discount
- Earn RO-of 1% to 5% on their first, second and third-level active Supervisor
- Attend special workshops and training sessions
- Qualify for special Supervisor recognition

Distributors who achieved the level of Supervisors are often referred to as Distributors or Herbalife Independent Distributors.

As a Supervisor, purchases may only be made by you directly from Herbalife.

Qualifying as a Supervisor

There are three ways to qualify as a Supervisor:

- One-Month Qualification: Achieve 4,000 Volume Points in one Volume Month (with a minimum 1,000 of those 4,000 Volume Points Unencumbered).
- Two-Month Qualification: Achieve 4,000 Volume Points over two consecutive months (with a minimum of 1,000 of those 4,000 Volume Points Unencumbered over the same two month period.
- Accumulated Qualification: Achieve 4,000 Volume Points within 12 months (of which a minimum of three months is required). Distributors have the opportunity to qualify via this method when purchasing their orders directly with Herbalife. You can use up to 2,000 Downline Volume Points with the remaining 2,000 as Personally Purchased Volume.

For all methods of Supervisor Qualification, once achieved, you are automatically updated to Supervisor status on the 1st of the month following completion of your qualification.

Distributors that are qualifying for Supervisor in line with their downline Distributors may require a Supervisor Qualification Form. This form can be downloaded from MyHerbalife.com – Documents and Policies or can be obtained from Herbalife.

Qualifying Supervisor

Eligibility for Temporary 50% Discount

Once you have achieved the required Volume Points toward Supervisor Qualification you will be considered a **Qualifying Supervisor** until the 1st of the following month, when you will become a **Fully Qualified Supervisor**. As a **Qualifying Supervisor**, you are eligible for a temporary 50% discount for the remainder of the Volume Month in which your qualifying Volume Points were achieved.

Orders purchased at a 50% discount must be purchased directly from Herbalife.

The Volume from orders purchased at a Temporary 50% is considered Personally Purchased Volume for the purchaser and Group Volume for the Fully Qualified Supervisor.

Matching Volume

Matching Volume is the Personal and Total Volume a Supervisor must have in order to validate the Supervisor qualifications in your downline.

Matching Volume is how Herbalife verifies and validates the qualification of new Supervisors. Whenever a Supervisor sponsors a Distributor to the Supervisor position, the sponsoring Supervisor's Total Volume must be at least the same as the Total Volume of their downline Distributor(s) qualifying within that same month. Without adequate Matching Volume, the new Supervisor will be moved to the next upline Supervisor.

The following Matching Volume example illustrates the amount of Personal Volume and Total Volume that must be achieved by the sponsoring Supervisor for the downline Distributors who are qualifying for Supervisor. In this example, "A" (the sponsoring Supervisor) must have at least 4,000 Personal Volume Points and at least 1,000 Group Volume Points in the month that "B" and "C" are qualifying for Supervisor. This volume obligation for the Supervisor is considered to be their Matching Volume requirement.

Matching Volume Example				
Α	Matching Volume Requirement f	or Super	visor "A"	
Sponsoring	4,000 Personal Volume			
Supervisor	+ 1,000 Group Volume			
	= 5,000Total Volume			
В				
Qualifying	1,000 Volume Points	=	1,000 Group	
Supervisor	@ Temporary 50% Discount Volume for "A"			
С	4,000 Accumulated			
Qualifying	Volume Points = 4,000 Personal			
Supervisor			Volume for "A"	

Insufficient Matching Volume

As the first upline Fully Qualified Supervisor, if you do not have enough Volume in the qualifying month(s) to substantiate your downline's Supervisor qualification you will be "short" Matching Volume. Herbalife will notify you of the insufficient Volume and allow you to place a Matching Volume Order for the amount you are short. The Order Department will be authorized to accept the Matching Volume Order for the appropriate month.

To place this volume, the order must be clearly identified a "Matching Volume Order for Month of "

Matching Volume Order

To receive proper credit for the Matching Volume Order, the order must be clearly identified as Matching Volume Order for the appropriate month and year, with full payment included. A Matching Volume Order can only be accepted by Herbalife if the Company has identified a Matching Volume problem and notified you accordingly, and has authorized the Order Department to accept the order from you as the sponsoring Supervisor. This order will be applied to the Volume Month specified.

Appropriate adjustments will be made on Matching Volume order to your upline Royalty and Production Bonus receiving Supervisors. However, Royalty points and TAB Team production Bonuses percentages will not be adjusted when a Matching Volume Order is placed after the Volume Month in question. If multiple occurrences of Matching Volume take place, as the Sponsoring Supervisor, you will not be paid the Royalty earnings for up to four months on the qualifying line and this earning will be paid to the next upline Royalty receiving Supervisor.

Failure to Match Volume

In order to avoid a penalty, you must place the Matching Volume Order once you have received notification from Herbalife.

If you are short volume and fail to place an order to match that Volume, a Matching Volume Penalty will be assessed. The penalty is that you will permanently lose the Supervisor who qualified the month in question and that Supervisor's downline.

Failure to Qualify as a Supervisor

If your sponsored downline becomes a Fully Qualified Supervisor before you do, you will have one year from the date of your downline's qualification to also become a Fully Qualified Supervisor.

If you do not become a Fully Qualified Supervisor within the one year following your downline's Supervisor qualification, you will permanently lose that downline to your first upline Supervisor at the end of your downline Supervisor's first regualification year.

Example:

08/01/2012
Downline
Supervisor's
Qualification Month

February 2014
Sponsor loses
Qualified Downline
is Sponsor hasn't
become a Fully
Qualified Supervisor

08/01/2012 – 01/31/2014
Sponsor's Opportunity to Qualify for Supervisor

Supervisor Regualification

Once you become Supervisor status and above you must requalify your Supervisor status annually between February 1 and January 31 (i.e. upon qualifying as a Supervisor, you will have at least twelve (12) months during which to requalify as a Supervisor) to maintain your rights and privileges.

The requalification requirements for this are described below.

- One-Month Qualification: Achieve 4,000 Volume Points in one Volume Month (with a minimum 1,000 of those 4,000 Volume Points unencumbered).
- Two-Month Qualification: Achieve 4,000 Volume Points over two consecutive months (with a minimum of 1,000 of those 4,000 Volume Points Unencumbered over the same two month period.)
- Twelve-Month Requalification: Accumulate 10,000 Unencumbered Total Volume Points over the 12-month Requalification period.

Or,

Accumulate 4,000 Unencumbered Total Volume Points over the 12-month requalification period.

When requalifying by accumulating 4,000 Unencumbered Volume Points between February 1 and January 31 you will retain your Supervisor status and 50% buying privileges. However, any downline lineage that includes a Supervisor will be lost and moved to your next upline Fully Qualified Supervisor.

You will automatically requalify as a Supervisor each year if the volume requirements are met during the qualification period. As a reminder, you have the advantage of receiving a 50% discount on your requalification orders.

In addition to requalifying your Supervisor status, you must assure your Annual Distributor-Services Fee is current and paid. Failure to pay the Annual Distributor Services Fee prior to or within 90 days after requalification will result in suspension of your ordering privileges and earnings until the fee is paid.

If you do not complete your Supervisor Requalification you will lose all rights and privileges of a Supervisor, including the loss of any lineage that includes a Supervisor. In this case, the entire downline lineage will be moved to your next upline Fully Qualified Supervisor.

As a Supervisor if you fail to requalify each year by January 31 you will be demoted to the position of Senior Consultant, unless you have met the requirements to requalify as a Qualified Producer. To requalify as a Qualified Producer, you must achieve 2,500 Personal Volume points of which 1,500 may be Downline Volume points, within 1 to 3 consecutive Volume months between the requalification period of February 1 and January 31.

Three Levels of Success

The people you personally sponsor as Herbalife Independent Distributors are known as your First Level. They may be friends or family or business associates, or even people you have just met. You can personally sponsor as many people as you want in any country in which Herbalife officially operates. When these Distributors in your First Level sponsor other Distributors those new Distributors become your second level. When your Second Level, in turn, sponsor others, those they sponsor become the third level in your Herbalife organization.

By training your Distributors and encouraging them to follow your example, some may choose to set their goals and qualify at the Supervisor level. As a Supervisor with Fully Qualified or Qualifying Supervisors in your first three levels, you may qualify to earn Royalty Overrides between 1% to 5% of your Organizational Volume.

ROYALTY OVERRIDE INCOME

Payment of Royalty Overrides

Your Royalty Override percentage is based on your Total Volume for each month, if your Volume Points are less than 500 Volume Points, then no Royalty Overrides are earned. If you produce 2,500 Volume Points or more, then a maximum 5% is earned on three active downline levels. The following Royalty Override scale shows the volume requirements that you must meet as a Supervisor every month to earn Royalty Overrides.

Royalty Override Sca	ale	
Your Total Volume Points	Royalty Override Earning %	
0–499	0%	
500–999	1%	
1,000-1,499	2%	
1,500-1,999	3%	
2,000-2,499	4%	
2,500 plus	5%	

Royalty Overrides are paid as follows:

In the following example, at the maximum 5%, your Royalty Override is calculated on 30,000 Organizational Sale Volume, which gives you 1,500 Royalty Override Points. Royalty Override Points are used for qualification purposes. Keep in mind, earnings are calculated on the Earn Base value of the products in the country from which the product is ordered. In certain countries, these Royalty Override earnings are converted to your local currency.

Royalty Override Example				
YOU	2,500		Your Total Royalty Override	
	Volume Points	=	1,500 Royalty Points	
First-Level	10,000			
Supervisor	Volume Points	=	5% = 500 Royalty Points	
Second-Level	10,000			
Supervisor	Volume Points	=	5% = 500 Royalty Points	
Third-Level	10,000			
Supervisor	Volume Points	=	5% = 500 Royalty Points	

Royalty Points are calculated as follows:

- 1% to 5% **Royalty Points** are achieved from the Total Volume of personally sponsored first-level qualified Supervisors.
- 1% to 5% **Royalty Points** are achieved from the Total Volume of personally sponsored second-level qualified Supervisors (e.g. a Supervisor who has been sponsored in turn by your personally sponsored Supervisor).
- 1% to 5% **Royalty Points** are achieved from the Personal Volume of personally sponsored third-level qualified Supervisors (e.g. a Supervisor who has been sponsored in turn by a second-level Supervisor).

Additional Requirements

As a Supervisor who meets the specified requirements to earn Royalty Overrides you must also comply with Herbalife's 10 Retail Customers Rule and the 70% Rule, to earn and receive both Royalty Overrides and Production Bonus. You must confirm your adherence to these requirements by submitting the Earnings Certification Form each month. If you fail to comply with either of these rules, the Royalty Overrides and Production Bonus will not be paid to you.

Royalty Override Roll-Up

As a Supervisor, you also have the opportunity to earn Royalty Override Roll-Ups. Royalty Override Roll-Ups are paid to the appropriate qualified upline Supervisor(s) when any downline Royalty Override contributing Supervisor earns less than the maximum 5% payout. This "roll-up" percentage is the difference between the 5% maximum Royalty Override and the actual percentage earned by the downline Royalty contributing Supervisor.

To be eligible for Royalty Override Roll-Ups, as a Supervisor you must be at the maximum 5% earning level, based on the Royalty Override Sliding Scale. You may not earn more than 5% Royalty Override on any order.

Royalty Override	Roll-Up Example		
			Earns 5% Royalty Override
			on First, Second and
	2,500		Third-level Supervisors
YOU	Total Volume Points	=	
	5% Royalty Override		Earns 4% Royalty
			Override Roll – Up on
			Fourth-Level Supervisor
First-Level	2,500		Earn 5% Royalty Override
Supervisor	Total Volume Points	=	on Second, Third and
	5% Royalty Points		Fourth-Level Supervisors
Second-Level	2,500		Earn 5% Royalty
Supervisor	Total Volume Points	=	Override on Third and
	5% Royalty Points		Fourth-Level Supervisors
Third-Level	500		
Supervisor	Total Volume Points	=	Earns 1% Royalty Override
	1% Royalty Override		on Fourth-Level Supervisor
Fourth-Level	1,000		Supervisor does not
Supervisor	Total Volume Points	=	have downline to earn
	No Royalty Override		Royalty Overrides

World Team

Qualifying as a World Team member is an important step in your Herbalife business. You have demonstrated your success by qualifying for this prestigious team. World Team is your launching pad to move on to qualifying for the TAB Team.

To Qualify:

- Achieve 10,000 Total Volume Points in one Volume Month after becoming a Qualifying Supervisor or a Fully Qualified Supervisor.
- OR As a Fully Qualified or Qualifying Supervisor, achieve 2,500 Total Volume Points, each Volume Month, in four consecutive months.
- OR Achieve 500 Royalty Points in one Volume Month.

Providing you have achieved your Supervisor qualification, after achieving the required Volume or Royalty Points you will be updated to World Team-status on the first of the following month.

You Receive:

- All the benefits of a Supervisor
- A World Team pack, containing a personalized World Team Certificate, World Team pin and Herbalife daily journal

Plus You Become Eligible to:

Attend special planning and training sessions targeted to accelerate your progress to TAB Team

TAB Team

Successful Supervisors have the opportunity to proceed to the higher scale of the Herbalife Sales & Marketing Plan, which is the Top Achievers Business (TAB) Team. There are three levels within the TAB Team: Global Expansion Team (GET), Millionaire Team and President's Team.

Achieving TAB Team status is a prestigious recognition within the Herbalife Sales & Marketing Plan. TAB Team status indicates that the Supervisor has developed a strong, active downline Supervisor base and has demonstrated a willingness to take a leadership role. Upon achieving TAB Team status you will be eligible to receive additional benefits and earn leadership status. Reaching each new level enables you to participate in advanced training, earn generous Production Bonuses and qualify for exceptional awards and incentives.

TAB Team Production Bonus

As a TAB Team, you have the potential to receive 2% to 7% Production Bonus on your entire downline organization's activity on a monthly basis. It is necessary to submit a completed TAB Team Production Bonus Acknowledgment Form and also comply with Herbalife's 10 Retail Customers Rule and the 70% Rule to be eligible for Production Bonus payments. The TAB Team Production Bonus is, in part, a reward for your leadership and undivided loyalty. (Please refer to the "Sample Forms" section of this book.) The Acknowledgment Form must be accepted and approved by Herbalife in order to receive payments; the form will be sent to you by Herbalife during your qualification period. (See individual team qualifications for specific Production Bonus qualifications.)

Annual Bonus

A bonus payment representing up to a percentage of Herbalife's worldwide sales is distributed annually among Herbalife's eligible President's Team members in recognition of their outstanding performance in advancing sales of Herbalife[®] products. (Refer to "Mark Hughes Bonus Award Rules" distributed to President's Team members, and available online at MyHerbalife.com.)

Vacation and Training Events

Reward, recognition and training are of the utmost importance at Herbalife. As an Herbalife Independent Distributor you have the opportunity to be eligible to qualifying for various Vacation and Training Events (when offered). Vacations and Training Events are both fun and informative and are held in exciting locations around the world; these events will teach you how to meet your goals, increase your earning power and build an international business. You'll learn all this while enjoying an exciting, adventurous vacation.

TAB – The following levels represent both recognition and earning levels within the TAB team.

Global Expansion Team (GET)

To Qualify:

Achieve 1,000 Royalty Points each month for three consecutive months; the first of the following month you will be updated to Global Expansion Team (GET)

Benefits

- All the benefits of a Supervisor
- A Global Expansion Team Recognition Certificate and pin
- Eligible to immediately earn up to 2% monthly TAB Team Production Bonus on your downline organization's volume. (Please refer to the "TAB Team Production Bonus Payout Guidelines" section in this book.) Upon completion of your qualification, you will receive a detailed communication that further specifies your monthly TAB Team Production Bonus earning requirements.
- Eligible to qualify for Company training event promotions.
- Eligible to participate in special advanced trainings.
- Eligible to participate in special conference calls.

Millionaire Team

To Qualify:

Achieve 4,000 Royalty Points each month for three consecutive months; the first of the following month you will be updated to Millionaire Team.

Benefits

- · All benefits of a Supervisor
- A Millionaire Team Certificate and pin
- After a waiting period of 2 months, you will be eligible to earn up to 4% monthly TAB Team Production Bonus on your downline organization's volume. (Please refer to the "TAB Team Production Bonus Payout Guidelines" section in this book.) Upon completion of your qualification, you will receive a detailed communication that further specifies your monthly TAB Team Production Bonus earning requirements.
- Eligible to qualify for Company training event promotions.
- Eligible to participate in special conference calls.

President's Team

To Qualify:

• President's Team: Achieve 10,000 Royalty Points in three consecutive months.

President's Team Earning levels

- 20K President: Achieve 20,000 Royalty Points in three consecutive months. After a waiting period of three months, earn a 2% to 6.5% Production Bonus.
- 30K President: Achieve 30,000 Royalty Points in three consecutive months. After a waiting period of three months, earn a 2% to 6.75% Production Bonus.
- 50K President: Achieve 50,000 Royalty Points in three consecutive months. After a waiting period of three months, earn a 2% to 7% Production Bonus.

The first of the month following completion of your qualification, you will be updated to the appropriate President's Team level based on your qualification.

Benefits

- All benefits of a Supervisor
- A prestigious President's Team Certificate and pin
- After a waiting period of three months, you will be eligible to earn up to 7% TAB Team Production Bonus based on your qualification level. (Please refer to the "TAB Team Production Bonus Payout Guidelines" section in this book.) Upon completion of your qualification, you will receive a detailed communication that further specifies your monthly TAB Team Production Bonus earning requirements.
- Eligible to qualify for a special President's Team vacation and training event even promotions.
- Eligible to participate in special conference calls and advanced trainings.

Awards Policies

Herbalife delivers recognition awards (such as, but not limited to) pins, plaques, and jewelry in a timely manner to Distributors that have achieved such recognition.

In the event an award is not received, the Awards and Recognition Department should be contacted in writing (via email or at the postal address below). The request must be received by Herbalife no later than six (6) months after the qualification date associated with the Award.

Awards Replacement and/or Repair Policy:

Herbalife strives to provide the highest quality awards available. In the event that an award was received defective or otherwise damaged, you may return the item(s) for free replacement within six (6) months of the original qualification date associated with the award.

After this six-month period, you may return damaged item(s) to be professionally refurbished or repaired which shall be at their cost paid through an earning deduction form. Any deviations from this policy shall be at the sole and absolute discretion of Herbalife.

Request may be submitted by phone or in writing to:

Herbalife P.O. Box 80210 Los Angeles, CA 90080-0210 or toll-free at 866-866-4744.

PRESIDENT'S TEAM PLUS

President's Team Plus Awards and Recognition

One Diamond

Executive President's Team

To qualify you must have one first-line, Fully Qualified President's Team member in any line of your downline organization.

Two Diamonds

Senior Executive President's Team

To qualify you must have two first-line, Fully Qualified President's Team members in two separate lines of your downline organization.

Three Diamonds

International Executive President's Team

To qualify you must have three first-line, Fully Qualified President's Team members in three separate lines of your downline organization.

Four Diamonds

Chief Executive President's Team

To qualify you must have four first-line, Fully Qualified President's Team members in four separate lines of your downline organization.

Five Diamonds

Chairman's Club

To qualify you must have five or more first-line, Fully Qualified President's Team members in five or more separate lines of your downline organization.

Ten Diamonds

Founder's Circle

To qualify you must have 10 or more first-line, Fully Qualified President's Team members in 10 or more separate lines of your downline organization.

Presidential Plus Awards

The Presidential Plus Awards are based on production (January through December Volume Months).

Baume & Mercier Watch 250,000 Royalty Override Points

Marquis Diamond Ring 500,000 Royalty Override Points

Piaget Gold and Diamond Watch[†] 750,000 Royalty Override Points

Piaget Diamond Watch[†] 1,000,000 Royalty Override Points

†Actual watch model may vary based on availability at time of qualification.

Qualifications by Team Level

Following is an easy-to-understand graph of qualifications for each team level.

Qualifications

Waiting and Earning Periods

Team	Achieve required Royalty Points each month for 3 consecutive months	Waiting Period	Earning Period
Global Expansion Team (GET)	1,000	None	12 months from Fully Qualified/Requalified Date
Millionaire Team (MILL)	4,000	2 months	12 months after waiting period is complete
President's Team (PRES)	10,000	3 months	12 months after waiting period is complete
President's Team20K (20K)	20,000	3 months	12 months after waiting period is complete
President's Team30K (30K)	30,000	3 months	12 months after waiting period is complete
President's Team50K (50K)	50,000	3 months	12 months after waiting period is complete

Production Bonus Earning Percentage Requirements

Once you have qualified and/or requalified for a particular TAB Team earning percentage level, the following must be achieved in each of the earning months to receive a TAB Team Production Bonus ("PB" on the following table) during your earning period:

Max Earning	Total	Royalty Points					
% Level	Volume	Required for					
	Points	Max 2%	Max 4%	Max 6%	Max 6.5%	Max 6.75%	Max 7%
	Required	PB	PB	PB	PB	PB	PB
2%	5,000	1,000					
4%	3,000	1,000	4,000				
6%	2,500	1,000	4,000	10,000			
6.5%	2,500	1,000	4,000	10,000	20,000		
6.75%	2,500	1,000	4,000	10,000	20,000	30,000	
7%	2,500	1,000	4,000	10,000	20,000	30,000	50,000

TAB TEAM PRODUCTION BONUS PAYOUT GUIDELINES

To help you better understand the TAB Team Production Bonus [Production Bonus] Payout, we've put together the following guidelines.

- When a TAB Team in your downline earns a Production Bonus at a lower % level than you, you will earn the % difference on their downline. For example, if you earn a Production Bonus at the 6% level and your downline TAB Team earns a Production Bonus at the 2% level, you will earn 6% on that TAB Team-and the remaining 4% Production Bonus on their downline organization down to the next Production Bonus earner. Your Production Bonus earnings below those downline Production Bonus earners will depend upon the earning % of each Production Bonus earner.
- When a downline TAB Team earns Production Bonus at the same % level as you, you will earn on that TAB Team but you will be unable to earn a Production Bonus on their downline. This is commonly referred to as "Cut-Off".
- When a downline TAB Team earns a Production Bonus at a higher level than you, you will be unable to earn a Production Bonus on that downline and their organization. This is commonly referred to as "Blocking".

• Remember, to be eligible to receive the Production Bonus, your completed TAB Team Production Bonus Acknowledgment Form must have been accepted and approved by Herbalife, and all other terms and conditions must be met.

Production Bonus Eligibility Period Examples

Qualification Period Globa					ansion	Team	(GET)										
JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN
1,000	1,000	1,000		Eligible to earn 2% PB from April to March													
Royalty	Royalty	Royalty															
Points	Points	Points		Requalification Period from April to March													

Qualification Period Millionaire To					eam												
JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN
4,000	4,000	4,000	Wai	Vaiting Eligible to earn 4% PB from June to May													
Royalty	Royalty	Royalty	Per	riod													
Points	Points	Points		Requalification Period from April to March													

Qualifi	cation P	eriod	President's Team														
JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN
10k,	10k, 20k, 30k, 50k			Waiting Period Eligible to earn 6% PB from July to June													
Royalty Points x 3 months						R	equali	ficatio	n Perio	d from	April '	to Mar	ch				

Production Bonus Requalification

To continue earning your Production Bonus, you need to requalify at your team level or above. Here's how you do just that:

Requalification

To remain at your earning level, simply achieve three consecutive months of Royalty Point requirements (same as original qualification) every year during your requalification period.

Please note: When you qualify for any Team status, you retain that status regardless of your Production Bonus earning % level (unless you achieve a higher TAB Team status or are demoted as a Supervisor).

If you don't requalify for any Production Bonus earning % level during your last requalification period and later qualify for the same level, you will need to observe the waiting period before you start earning at that level.

Requalification Period

To allow you ample time to requalify and continue to earn your Production Bonus, you have a 12-month time frame from your last Team qualification/requalification date.

GLOSSARY OF TERMS

The following terms are used throughout this text. Some have specific Herbalife connotations, so please become familiar with them and make them a part of your vocabulary as quickly as possible.

Blocking: As a Production Bonus earner, when you have a Production Bonus earner below you earning at a higher Production Bonus earning percentage, you will be "blocked" from earning on that Production Bonus earner as well as their downline organization.

Charter Preferred Member (CPM): Existing Members who convert between October 1 and January 8, 2017 who only wish to consume the Herbalife[®] products at a discount and are not interested in the business opportunity. They are unable to sell the products or recruit others.

Commission (Wholesale profit): The difference between the discounted price paid by the Sponsor and the price paid by the downline. It is also known as Wholesale Profit.

Customer: Anyone who is not an Herbalife Independent Distributor who purchases Herbalife[®] products at retail price.

Cut Off: As a Production Bonus earner, when you have a downline earning an equal Production Bonus percentage, you will be able to earn your eligible Production Bonus on the sales activity down to and including that earner, but will not earn Production Bonus on any lineage below.

When you have a downline earning a lower Production Bonus percentage, you will earn your eligible Production Bonus on the sales activity down to and including the earner plus you will earn the percentage difference on their downline.

Discount Scale: An earned discount of 35% to 50% which is allowed after reaching specified sales goals.

Distributor (DS): Uses Herbalife[®] products for consumption and is interested in the business opportunity to earn income from the compensation plan. Distributors build their business by selling the products and recruiting and working with their customers, Preferred Members and Distributors.

Downline: All Distributors personally sponsored by you as well as all other persons sponsored by them.

Earn Base Value: The value assigned to a product, in local currency, on which discounts and earnings are calculated.

First-Level Distributor: All Distributors you personally sponsor are considered your First Level.

Fully Qualified Supervisor: A Distributor who has met all the requirements for Supervisor qualification and is now entitled to all Supervisor privileges.

Lineage: All Distributors who are part of one organization as a result of sponsoring or being sponsored.

Preferred Member (PM): Purchases Herbalife[®] products for consumption at a discount; cannot sell or recruit. Anyone who enrolls or converts on or after January9, 2017 will be considered Preferred Members.

Production Bonus: A bonus of 2% to 7% earned on your entire downline organization's activity paid to eligible TAB Team.

Profit, Retail: The difference between the discounted product price paid by a Distributor and the retail price paid by a customer.

Profit, Wholesale: The difference between the discounted price paid by the Sponsor and the price paid by the downline. Also known as Commission.

Qualified Producer: A Distributor who accumulates 2,500 Personally Purchased Volume Points within 1 to 3 months and is entitled to purchase at a 42% discount and earn split commissions. This status can be reached by utilizing up to 1,000 Downline Volume Points, with the remaining 1,500 as Personally Purchased Volume.

Qualifying Month: The month in which a Distributor meets the requirements for a specific qualification.

Qualifying Supervisor: A Distributor who has achieved the required Volume Points toward Supervisor Qualification in their qualifying month. Assuming that all qualifications are met, they will be recognized as a Fully Qualified Supervisor on the first of the following month. A Qualifying Supervisor is eligible to purchase from Herbalife at a temporary 50% discount.

Royalty Override: A monthly payment ranging from 1% to 5% made to Fully Qualified Supervisors on the sales activity of their three levels of active downline Supervisors.

Royalty Points: Used for qualification purposes, this is the sum of a Supervisor's Organizational Volume times their royalty earnings percentage.

Royalty Roll-Ups: Herbalife pays Supervisors the full 5% for each of three active downline Supervisor levels. Royalty Roll-Ups are paid to the appropriate upline Supervisor(s) when a downline Supervisor earns less than the maximum 5% Royalty Override payout per level. In these instances, the difference between 5% and the Supervisor's earning percentage (1% to 4%) results in the Royalty Roll-Ups.

Senior Consultant: A Distributor who has qualified to purchase at 35% or 42% discount.

Split Commission: The commission earned from a downline who is purchasing at a lower discount than your discount at the end of the volume month. A commission of up to 25% will be split amongst the eligible Senior Consultant, Qualified Producer, Qualifying Supervisor and Fully Qualified Supervisor in the purchasing Distributor's upline.

Sponsor: A Distributor who brings another individual into Herbalife.

Success Builder: A Distributor who places an order of 1,000 Volume Points at 42% discount.

Supervisor's Personal Organization: Includes all Distributors in the Supervisor's downline who are Distributors, Senior Consultants, Success Builders, Qualified Producers and Qualifying Supervisors.

TAB Team: A Distributor who has met all the requirements for GET, Millionaire Team or President's Team.

10 Retail Customers Rule: A Distributor must make sales to at least 10 separate retail customers each month to qualify and receive Royalty Overrides and Production Bonus.

The 70% Rule: In any given month, a Distributor must sell at least 70% of the total value of Herbalife products they purchased each volume month in order to qualify to earn and receive Royalty Overrides and Production Bonus for that month's business.

Upline Organization: Your Sponsor and their Sponsor and their Sponsor's Sponsor, and so on.

Volume, Downline: Volume achieved on orders placed by your non-Supervisor downline directly from Herbalife.

Volume, Encumbered: Volume being used by your downline for Supervisor qualification purposes.

Volume, Group: Orders purchased at a temporary 50% discount, by Qualifying Supervisor(s) in a Supervisor's personal organization.

Volume, Matching: The Total Volume a sponsoring Supervisor must have in a given month to equal or exceed the volume achieved by their downline Distributor(s) who are qualifying for Supervisor.

Volume, Organizational: The accumulated volume amount on which a Supervisor earns Royalty Overrides.

Volume, Personal: The volume from orders purchased by you as a Fully Qualified Supervisor and all others in your downline organization, excluding any 50% orders by Qualifying or Qualified Supervisors.

Volume, Personally Purchased: The volume from orders purchased directly from Herbalife using your Herbalife Identification Number.

Volume, Total: The combined total of Personal Volume plus Group Volume.

Volume, Unencumbered: Volume not being used by your downline for Supervisor qualification purposes.

Volume Point: A point value assigned to each Herbalife® product that is equal in all countries.