Enagic USA - The Most Powerful Pay Plan in Existence!

Read through the following material an you will understand just why we are so excited by this company. Combined with the amazing products, Enagic USA has created a true slam dunk opportunity!

The Compensation Plan

Distributors sell products and sponsor business builders into the Enagic community of healthconscious customers and entrepreneurs.

To become an Independent Enagic Distributor, an applicant must:

- Be sponsored by an existing Enagic Distributor
- Read and agree to abide by Enagic's Policies & Procedures
- Submit a Distributor Application / Agreement to the company and be accepted

There is **no sign-up fee** to become a Distributor and **no product purchase is required**. It is, however, necessary to sell product to earn commissions, bonuses, and rank advancement. The Enagic Compensation Plan calculates commissions and bonuses based solely on the sale of products and <u>not</u> on the recruiting of other distributors.

All Distributors purchase product at the same cost directly from the company and enjoy the following benefits of this highly lucrative plan:

- No stocking of inventory
- No monthly qualifications
- No time limits
- No annual renewal
- Commissions paid daily
- Direct deposit
- Accumulative sales
- Six ways to earn
- International sponsoring

The Enagic Compensation Plan is **unique** and the first of its kind in the industry. The Plan begins with The Basic 8 Point Commission Structure. This structure works the same for all products, although the commission point value varies for each product.

8 Point Commission Structure

The Basic 8 Point Commission Structure is the foundation from which each Distributor begins building his/her financial health with Enagic.

The following explains how a Distributor achieves each rank advancement, and the maximum they are eligible to earn at each rank of "1A" through "6A". For simplicity, all examples shown here use the commission point value of the SD501, our most popular unit. Each point for this product has a value of \$285.

- A total of 8 points are paid out on each product sale, and the number of points paid to a Distributor is based upon his/her rank. A Distributor at rank 1A will be paid one point, a 2A Distributor will be paid 2 points, and so forth. For the SD501, the total pay out for each product sale is \$285 x 8 = \$1710.

- Commission pay-out always begins with the Distributor that made the sale and is paid out up line from that point until all 8 points have been awarded. If a Distributor within 8 levels beneath you advances to a higher rank, your maximum pay could be reduced.

In Example #1 below, you are a 6A Distributor. You will see that the Distributor making the sale is at rank 2A and receives 2 points, or \$570, for the sale. The Distributor three levels above the Distributor who made the sale is also a 2A and receives 2 points. Three other Distributors of rank 1A fall in between you and the sale, leaving one remaining point of the original 8 points which is awarded to you.

Example #2 below is very similar, except that 4 of the 5 Distributors between you and the sale have advanced in rank. You will see that all points for the sale are thus paid out to the first four Distributors upline of the sale.

- At any given rank, you earn the amount due for your rank, less the amount due to other distributors between you and the sale. In this way, you are provided incentive not only to support your downline, but to continually increase your direct sales as well to maximize the commissions earned by your rank.

- If you are a 6A and you make the sale, you receive 6 full points, or \$1710!

The commission chart below shows the point value for each product and the maximum commission earned per sale based on distributor rank.

Model	Price	Commission Point Value	Per Unit Commissions by Distributor Rank					
			1A	2A	ЗA	4A	5A	6A
Super SD 501	\$5,980	\$400	\$400	\$800	\$1200	\$1600	\$2000	\$2400
K8	\$4,980	\$340	\$680	\$1020	\$1360	\$1700	\$2040	\$2380
SD501 (all models)	\$3,980	\$285	<mark>\$285</mark>	\$570	\$855	<mark>\$1140</mark>	<mark>\$1425</mark>	<mark>\$1710</mark>
Leveluk Jr. II	\$2,380	\$160	\$160	\$320	\$480	\$640	\$800	\$960
Leveluk R	\$1,480	\$90	\$180	\$270	\$280	\$370	\$460	\$550
Anespa	\$2,390	\$180	\$180	\$360	\$540	\$720	\$900	\$1080

Commission Point Values by Product

Advancing Rank

Rank advancement is based on a combination of direct and group sales, and it is not necessary to advance ranks one at a time. An advance in rank is always initiated by a direct sale, but a Distributor will advance to whichever rank is qualified for, based on total accumulated sales volume. Once a rank is achieved, it is always retained until the next rank is attained. A Distributor never has to start over and Distributors ranked 2A and higher can have an unlimited number of direct sales.

The following are the requirements for each rank.

<u>1A Distributor</u> - Qualification to Achieve this Rank:

- * Personally sell one unit (a unit sold to one self is counted as a sale)
- * Each direct sale made as a 1A represents a new 1A team selling beneath you

Reward:

- * Earn one commission point per unit on the first 2 direct sales.
- * Earn one commission point per unit sold by your 1A team(s) down through 8 levels.

2A Distributor - Qualification to Achieve this Rank:

- * You must first be a 1A Distributor.
- * Accumulated <u>direct</u> sales of 2 units.

* You will be paid as a 2A distributor upon making your 3rd direct sale.

* Each direct sale made as a 2A represents a new 2A team selling beneath you.

Reward:

- * Continue to earn commissions for sales under your 1A teams as outlined above
- * Earn 2 commission points per unit sold directly by you.
- * Earn 2 commission points per unit sold by your 2A team(s), down through 7 levels.
- * Earn one commission point per unit sold beneath your 2A teams at the 8th level.

<u>3A Distributor</u> - Qualifications to Achieve this Rank:

- * Accumulated total sales of 10 units (direct and indirect).
- * You will be paid as a 3A Distributor upon your next direct sale.
- * Each direct sale made as a 3A represents a new 3A team selling beneath you.

Reward:

- * Continue to earn commissions for sales under your 1A and 2A teams as outlined above
- * Earn 3 commission points per unit sold directly by you.
- * Earn 3 commission points per unit sold beneath your 3A team(s), down through 6th levels.

* Earn 2 commission points per unit sold beneath your 3A team(s) at the 7th level, and one commission point at the 8th level.

<u>4A Distributor</u> - Qualifications to Achieve this Rank:

* Accumulated total sales of 20 units (direct and indirect).

- * You will be paid as a 4A Distributor upon your next direct sale.
- * Each direct sale made as a 4A represents a new 4A team selling beneath you.

Reward:

- * Continue to earn commissions for sales under your 1A, 2A, and 3A teams as outlined above.
- * Earn 4 commission points per unit sold directly by you.
- * Earn 4 commission points per unit sold beneath your 4A team(s), down through 5 levels.

* Earn 3 commission points per unit sold beneath your 4A team(s) at the 6th level, 2 commission points at the 7th level, and one commission point at the 8th level.

5A Distributor - Qualifications to Achieve this Rank:

- * Accumulated total sales of 50 units (direct and indirect).
- * You will be paid as a 5A Distributor upon your next direct sale.
- * Each direct sale made as a 5A represents a new 5A team selling beneath you.

Reward:

- * Continue to earn commissions for sales under your 1A, 2A, 3A, and 4A teams as outlined above
- * Earn 5 commission points per unit sold directly by you.
- * Earn 5 commission points per unit sold beneath your 5A team(s), down through 4 levels.

* Earn 4 commission points unit beneath your 5A team(s) at the 5th level, 3 commission points at the 6th level, 2 commission points at the 7th level, and one commission point at the 8th level.

6A Distributor - Qualifications to Achieve this Rank:

- * Accumulate total sales of 100 units (direct and indirect)
- * You must personally sell one additional unit to be paid as this rank.
- * Each direct sale made as a 6A represents a new 6A team selling beneath you.

Reward:

* Continue to earn commissions for sales under your 1A, 2A, 3A, 4A, and 5A teams as outlined above

- * Earn 6 commission points per unit sold directly by you.
- * Earn 6 commission points per unit sold beneath your 6A team(s), down through 3 levels.

* Earn 5 commission points unit beneath your 6A team(s) at the 4th level, 4 commission points at the 5th level, 3 commission points at the 6th level, 2 commission points at the 7th level, and one commission point at the 8th level.

After you have advanced to rank 6A, you may advance to several additional ranks when Distributors beneath you advance to rank 6A, as follows:

Rank 6A2: achieved when a member of your downline advances to rank 6A Rank 6A2-2: achieved when 2 members of your downline advance to rank 6A Rank 6A2-3: achieved when 3 members of your downline advance to rank 6A Rank 6A2-4: achieved when 4 or more members of your downline advance to rank 6A

These ranks are paid the same 8 point commissions as rank 6A, but are eligible for additional compensation as outlined below.

Allowances and Bonuses

In addition to the 8 point commissions, there are 5 other ways to make money with Enagic, as follows:

Educational Allowance

When you become a 6A Distributor, you will receive an Educational Allowance for each unit sold below your 8 points. The Allowance is effective for units sold after the first day of the month following your advancement to 6A. You will receive the Educational Allowance, without limitation of levels, down to but not including the next 6A Distributor.

Like the 8 point commissions, the educational allowances are paid daily. You must be a 6A Distributor or higher to be eligible for this incentive. The educational allowance varies by product as follows:

Model	Educational Allowance
Super SD 501	\$220
SD 501	\$175
Leveluk DX	\$150
Anespa	\$125

Development Bonus

When you become a 6A2 Distributor, you will receive a \$40 bonus for each unit sold in your group (your entire downline), within 8 points and without limitation of levels, down to but not including the next 6A2 Distributor.

This bonus is calculated per calendar month and is paid on the 10th of the following month. You must be a 6A2 Distributor or higher to be eligible for this bonus.

Leadership Bonus

When you become a 6A2-2 Distributor, you will receive an additional \$40 incentive for each unit sold in your group, without limitation of levels, down to but not including the next 6A2-2 Distributor.

This bonus is calculated per calendar month and is paid on the 10th of the following month. You must be a 6A2-2 or higher Distributor to be eligible for this bonus.

International Bonus Pool

Each calendar quarter, 3% of the total gross sales of Enagic is distributed proportionately to eligible Distributors who meet the following qualifying conditions.

- Rank Condition: total group sales
- 6A2 100 units total, 30 units within 8 points
- 6A2-2 300 units total, 30 units within 8 points
- 6A2-3 1000 units total, 30 units within 8 points
- 6A2-4 3000 units total, 30 units within 8 points

You must be a 6A2 Distributor or higher to be eligible for this bonus. This bonus is paid on the 25th of the month following the end of each calendar quarter.

Review the above chart and observe that the conditions depend on the rank achieved.

A 6A2 Distributor or higher must accomplish a minimum of 50% of the numbers in the chart to be eligible for a portion of the Bonus Pool. Bonuses are prorated. It is only fair that a Distributor producing more deserves more.

The detail of this bonus will be given at scheduled 6A training seminar.

Group Sales Incentive Bonus

You must be a 6A2 Distributor to be eligible for this bonus.

A maximum bonus of 2.4% will be paid on each distributor group sales based on the Distributor's rank as follows:

All 6A2 Distributors (and higher) are eligible for 1% Bonus on his/her group sales.

All 6A2-2 Distributors (and higher) are eligible for 1% Bonus on his/her group sales.

All 6A2-3 Distributors (and higher) are eligible for .3% Bonus on his/her group sales.

All 6A2-4 Distributors (and higher) are eligible for.1% Bonus on his/her group sales.

A Group is down to, but not including, the next rank of like kind. This bonus will be paid on the 25th of the month, following the end of each calendar quarter.

*Commission point value and educational allowance will be deducted by \$10 on credit card purchases.