

1) 90% Product Users **10% Business Builders**

39 000

2) Beginner - have fun, Tell a story, stay close to your Upline

39 000

- 3) Three Growing RDs **Three Growing NDs Three Growing PDs**
- 4) Q13 by developing Leadership
- 5) Only assist downline in building main leg. Downline is responsible for side volume

- 2) Develop 3 Leaders in Depth
 - Three RDs per Leg
 - Three NDs per Leg
 - Three PDs per Leg
- 3) Keep presence at the bottom of the leg.

