

PIANO MARKETING

DEFINIZIONE DEI TERMINI

- PV** : Valore Punti, per la qualificazione e lo status.
- SV** : Valore Vendite per il calcolo di Bonus e Incentivo.
- Valore Punti Personale (PPV) / Valore Vendite Personale (PSV)** : PV/SV totali generati da tutte le transazioni personali fatte in un mese.
- Valore Punti del Gruppo Personale (PGPV) / Valore Vendite del Gruppo Personale (PGSV)** : PV/SV totali, generati in un mese da tutti i distributori della downline all'interno del gruppo personale (escludendo i PV del gruppo QSA) e il proprio PPV/PSV.
- Valore Punti Gruppo Diamond (DGPV) / Valore Vendite Gruppo Diamond (DGSV)** : PV/SV totali generati in un mese da tutti i distributori della downline all'interno del vostro gruppo Diamond (escludendo i PV del gruppo QSD) e il proprio PPV/PSV.

Star Agent Qualificato (Star Agent Qualified - QSA) : Ogni SA, che mantiene 100 PPV e 300 PGPV in un mese.

Star Diamond Qualificato (Qualified Star Diamond - QSD) : Ogni Diamond che si qualifica per il Bonus Gruppo Star del 37%.

Qualificato per Incentivo Viaggio con Seminario : Qualsiasi SA e superiore che raggiunge la quota di punti per il viaggio con seminario annuale (Travel Seminar Incentive Points - TSIP) stabilita per quell'anno.

Provvigioni

1) Guadagno per vendite accreditate (volume ordini raccolti) _____ >15%

2) Bonus (71%) e bonus in denaro (EUR 1.150)

- | | |
|---|---------|
| a) Bonus Gruppo _____ | 6%–21% |
| b) Bonus Gruppo Star _____ | 25%–37% |
| c) Bonus Sviluppo _____ | 15% |
| d) Condivisione Profitto Internazionale _____ | 2% |
| e) Bonus Leadership _____ | 15% |
| f) Incentivo per Viaggio con Seminario (Travel Seminar Incentive (TSI)) _____ | 2% |
| g) Unico Incentivo in denaro per cellulare €150 | |
| h) Unico Incentivo in denaro per viaggio all'estero €1000 | |

Status	Condizioni
Distributore	Quota di iscrizione, 18 anni + uno sponsor
Star Agent - SA	Raggiunge un fatturato cumulativo di gruppo di 4.500 PV
Start Ruby - SR	Sponsorizza 3 Star Agent (SA) in prima linea.
Star Diamond - SD	6 Star Agent diretti (SA) in prima linea + si qualifica per il 37% Bonus Gruppo Star
Executive Star Diamond - ESD	Star Diamond, che sponsorizza 1 Star Diamond*
Senior Star Diamond - SSD	Star Diamond, che sponsorizza 2 Star Diamond*
Executive Senior Star Diamond - ESSD	Star Diamond, che sponsorizza 3 Star Diamond*
Double Diamond - DD	Star Diamond, che sponsorizza 4 Star Diamond*
Executive Double Diamond - EDD	Star Diamond, che sponsorizza 5 Star Diamond*
Triple Diamond - TD	Star Diamond, che sponsorizza 6 Star Diamond*

Executive Triple Diamond	Star Diamond, che sponsorizza 7 Star Diamond*
Gold Diamond - GD	Star Diamond, che sponsorizza 8 Star Diamond*
Executive Gold Diamond	Star Diamond, che sponsorizza 9 Star Diamond*
Crown Diamond - CD	Star Diamond, che sponsorizza 10 Star Diamond*
Executive Crown Diamond - ECD	Star Diamond, che sponsorizza 11 Star Diamond*
Senior Crown Diamond - SCD	Star Diamond, che sponsorizza 12 Star Diamond*
Executive Senior Crown Diamond - ESCD	Star Diamond, che sponsorizza 13 Star Diamond*
Executive Double Crown Diamond - EDCD	Star Diamond, che sponsorizza 14 Star Diamond*
Double Crown Diamond - DCD	Star Diamond, che sponsorizza 15 Star Diamond*
Triple Crown Diamond - TCD	Star Diamond, che sponsorizza 16 Star Diamond*

Executive Triple Crown Diamond - ETCD	Star Diamond, che sponsorizza 17 Star Diamond*
Gold Crown Diamond - GCD	Star Diamond, che sponsorizza 18 Star Diamond*
Executive Gold Crown Diamond - EGCD	Star Diamond, che sponsorizza 19 Star Diamond*
Crown Ambassador - CA	Star Diamond, che sponsorizza 20 Star Diamond*

*Anche per compattazione dinamica.

PROVVIGIONI DEL PIA

1. Guadagno per vendite accreditate (>15%)

Ricavo indiretto per i distributori quando si vendono prodotti DXN a persone che non sono distributori DXN. Il ricavo al dettaglio è la differenza tra prezzo al distributore e prezzo al pubblico.

2. Bonus Gruppo (6% - 21%)

Per avere diritto a questo bonus gruppo, è necessario mantenere 100 PPV ogni mese.

PV Accumulato dal Gruppo

Acumulated Group PV	Bonus
oltre 4500	21% *
3,250	18%
2,000	15%
1,000	12%
300	9%
100	6%

* Se un Star Agent (21%) mantiene 100 PPV e 300 PGPV *, diventerà un Star Agent Qualificato (25%).

ANO MARKETING DXN

3. Bonus Gruppo Star (25% - 37%)

Per avere diritto al Bonus Gruppo Star, è necessario essere un SA e mantenere 100 PPV e 300 PGPV ** (QSA) ogni mese.

Numero di SA (1° Generazione)	Numero di Linee SA Qualificate	DGPV	Bonus
6	–	5,000	37%
	4	2,500 #	
5	–	3,000	35%
	4	2,000	
4	4	–	33%
3	3	–	31%
2	2	–	29%
1	1	–	27%
0	0	–	25%

** PGPV comprende il PV personale (cioè 100 PPV + 200 PV di gruppo eccetto i gruppi dei QSA)

Per SSD e qualifiche superiori, se il numero di linea QSD è più di uno, allora per il DGPV è possibile prendere in prestito uno dei QSD ed il numero di linea QSD sarà ridotto di uno.

4. Bonus Sviluppo (15%)

Per avere diritto al Bonus Sviluppo, è necessario essere un SA e mantenere 100 PPV e 300 PGPV ** (QSA) ogni mese.

Livelli dei SA qualificati	Bonus
1° livello	5%
2° livello	4%
3° livello	3%
4° livello	2%
5° livello	1%

****PGPV comprendono i PV personali (esempio 100PPV+200(non QSA Group PV))**

5. Condivisione Profitto Internazionale (2%)

Per avere diritto alla Condivisione Profitto Internazionale (International Profit Sharing - IPS), è necessario essere un Diamond Star Qualificato (QSD).

Fondo IPS = Il valore complessivo della vendita della società in SV X 2%

Il vostro diritto al fondo IPS

$$= \left| \text{Fondo IPS} \times \left| \frac{\text{Vostri Punti IPS per il mese}}{\text{Totale Punti IPS di tutti i Diamond Star Qualificati e distributori con più alte qualifiche}} \right. \right.$$

Il calcolo dei vostri Punti IPS:

Livello del SD Qualificato Personale	IPS Punti				
Personale			DGSV	X	100%
1° livello QSD (L1)	+	L1	DGSV	X	50%
2° livello QSD (L2)	+	L2	DGSV	X	40%
3° livello QSD (L3)	+	L3	DGSV	X	30%
4° livello QSD (L4)	+	L4	DGSV	X	20%
5° livello QSD (L5)	+	L5	DGSV	X	10%

7. Incentivo per Viaggio con Seminario (2%)

Questo Incentivo per Viaggio con Seminario (TSI) può essere utilizzato dal qualificato solo per il viaggio organizzato dalla società. Non è scambiabile in denaro e non è trasferibile.

Una persona qualificata può richiedere fino alla massima quota consentita per il suo viaggio con seminario in base ai suoi punti TSI per due (2) persone se è sposata.

Fondo Incentivo per Viaggio con Seminario (Fondo del TSI) = Vendita annuale dell'azienda in SV X 2%

Viene suddiviso come di seguito:

- i) Il 50% del Fondo Incentivo per Viaggio con Seminario (TSIF) viene diviso tra tutti gli SA e superiori che hanno raggiunto la QUOTA ANNUALE TSIP fissata per quell'anno.
- ii) Il 50% del Fondo Incentivo per Viaggio con Seminario (TSIF) viene diviso tra tutti gli SD e superiori che hanno raggiunto la QUOTA ANNUALE TSIP fissata per quell'anno.

a) Incentivo per Viaggio con Seminario per SA qualificati (TSI_{SA})

$$TSI_{SA} = 50\% \times TSIF \times \frac{TSIP^* \text{accumulati da un SA Qualificato}}{\text{totale TSIP accumulati da tutti gli SA Qualificati}}$$

Livello degli SA qualificati	Punti mensili dell' Incentivo per Viaggio con Seminario (TSIP)					
Personale				PGSV	X	100%
1° livello QSD (L1)	+	L1		PGSV	X	50%
2° livello QSD (L2)	+	L2		PGSV	X	40%
3° livello QSD (L3)	+	L3		PGSV	X	30%
4° livello QSD (L4)	+	L4		PGSV	X	20%
5° livello QSD (L5)	+	L5		PGSV	X	10%

b) Incentivo per Viaggio con Seminario per SD Qualificati (TSI_{SD})

$$TSI_{SD} = 50\% \times TSIF \times \frac{TSIP^* \text{ accumulati da un SD Qualificato}}{\text{Totale TSIP accumulati di tutti gli SD Qualificati}}$$

Livello del SD Qualificato	Punti mensili dell' Incentivo per Viaggio con Seminario (TSIP)					
Personale				DGSV	X	100%
1° livello QSD (L1)	+	L1		DGSV	X	50%
2° livello QSD (L2)	+	L2		DGSV	X	40%
3° livello QSD (L3)	+	L3		DGSV	X	30%
4° livello QSD (L4)	+	L4		DGSV	X	20%
5° livello QSD (L5)	+	L5		DGSV	X	10%

* I punti dell' Incentivo per Viaggio con Seminario (TSIP) vengono calcolati mensilmente sulla base della seguente formula e accumulati per un anno:

8. Incentivo in denaro per cellulare (EUR 150) – Una sola volta

Quando si dispone di 3 SA diretti che hanno raggiunto 6.000 GPV accumulati, allora si avrà diritto a ricevere l'incentivo in denaro per un cellulare per un importo di EUR 150, che è ottenibile una volta sola.

* Vengono calcolati esclusivamente le downlines sponsorizzate personalmente.

9. Incentivo in denaro per viaggio all'estero (EUR 1.000) – Una sola volta

Quando si dispone di 5 downlines dirette che hanno raggiunto l'**Incentivo in denaro per cellulare**, allora si avrà diritto a ricevere l'**Incentivo in denaro per viaggio all'estero** per un importo di EURO 1.000 che è ottenibile una volta sola.

* Vengono calcolati esclusivamente le downlines sponsorizzate personalmente.

SPIEGAZIONE DELLA RICOMPENSA

1. Guadagno per vendite accreditate (>15%)

Il ricavo indiretto per i distributori si ha quando si vendono prodotti DXN alle persone che non sono distributori DXN. Profitto di vendita al dettaglio significa la differenza tra il prezzo del distributore e il prezzo al pubblico.

Esempio:

Se si vende una confezione di un prodotto DXN ad un terzo, si otterrà un profitto di vendita al dettaglio come di seguito:

Una confezione di prodotto DXN:

Prezzo distributore	EUR 25.00
Prezzo al dettaglio	EUR 30.00

Di conseguenza,

Prezzo di vendita al dettaglio – Prezzo distributore = Profitto al dettaglio

Il Suo Profitto al dettaglio ammonta a EUR 5.00

(20% del prezzo distributore)

SA DEL PIANO MARKETING DXN

*Consideriamo che 1 PV = 0,3 SV per tutti i prossimi calcoli di bonus e incentivi.

2. Bonus Gruppo (6% - 21%)

1° caso

Se nel primo mese hai acquisito 100 PV e sponsorizzato 3 nuovi distributori con 500 PV ciascuno:

PV personale (PPV) = 100 PV

SV personale (PSV) = 30 SV

PV del proprio gruppo (PGPV) = 1.600 PV

SV del proprio gruppo (PGSV) = 480 SV

Il tuo bonus di gruppo ammonta a = $(480SV \times 12\%) - (150SV \times 9\%) - (150SV \times 9\%) - (150SV \times 9\%)$

= EUR 57.60 - EUR 13.50 - EUR 13.50 - EUR 13.50 = **EUR 17.10**

Di conseguenza,

Il Tuo Bonus Gruppo ammonta a EUR 17,10.

Il Bonus Gruppo per A, B, C è EUR 13,50 ciascuno.

2° caso

Se Tu hai ottenuto 60 PV e ognuno della Tua downline ha raggiunto 500 PV;

Personal PV (PPV) = 60PV Personal Group PV (PGPV) = 1560PV

Non ti sei qualificato per ricevere il bonus perché il PV personale è inferiore a 100 PPV. Per qualificarsi per il Bonus Gruppo, è necessario avere un minimo di 100 PPV.

3. Bonus Gruppo Star (25% - 37%)**1° caso**

Se Tu sei Star Ruby (SR), e hai sponsorizzato tre Star Agent (SA) e due distributori:

Personal PV (PPV)	=	100PV
Personal SV (PSV)	=	30SV
Personal Group PV (PGPV)	=	1,600PV
Personal Group SV (PGSV)	=	480SV
Il Tuo Bonus Gruppo Star	=	(1380SV X 31%) - (300SV X 25%) - (300SV X 25%) - (300SV X 25%) - (300SV X 12%) - (150SV X 9%)
	=	EUR 427,80 - EUR 75,00 - EUR 75,00 - EUR 75,00 - EUR 36,00 - EUR 13,50
	=	EUR 153,30

Di conseguenza:

Il Tuo Bonus Gruppo Star EUR 153,30.

SA1, SA2, SA3 guadagneranno EUR 75,00 ognuno.

Il Bonus Gruppo per D1 è EUR 36,00, e per D2 è EUR 13,50.

2° caso

Se Tu sei Star Diamond (SD) con 6 SA (in prima linea), hai 100 PPV e 400 PGPV. Allo stesso tempo, hai alcune downline con lo status di Star Ruby (SR) e Star Agent (SA) che hanno almeno 100 PPV.

Il Bonus Gruppo Star (%) per Te e per la Tua downline sarà come segue:

* Incluso 150 PGPV di SA13

Bonus Gruppo Star %

	Status	No of Qualified SA Lines	PPV	PGPV	DGPV	Beneficio SGB (%)
TU	SD	4	100	400	8,600	37%
SA1	SA	2	100	600		29%
SA2	SA	1	100	300		27%
SR1	SR	3	100	500		31%
SR2	SR	4	100	300	2,200	35%
SR3	SR	4	100	300		33%
SA4	SA	0	100	800		25%
SA13	SA	0	100	150		21%

3° caso

Tu hai come Star Ruby cinque SA (1° linea), 100 PPV e 500 PGPV.

Allo stesso tempo disponi di alcune downline con lo status Star Ruby (SR) e Star Agent (SA).

Alcuni SR o SA sono inattivi (cioè SA1, SA2, SA5 e SR).

* Incluso i 200 PGPV di SA4

Tu hai il diritto al Bonus Gruppo Star del 35%, anche se disponi solo di tre linee SA qualificate. Questo è possibile perché hai 5 SA (in 1° linea) e hai ottenuto 3.200 DGPV.

4. Bonus Sviluppo (15%)

1° caso

Ottieni il Bonus Sviluppo, nel caso in cui sei Star Ruby (SR) e hai downlines come segue:

Personal PV (PPV) = 100PV

Personal SV (PSV) = 30SV

Personal Group PV (PGPV) = 600PV

Personal Group SV (PGSV) = 180SV

TUO Bonus Sviluppo = $(450SV \times 5\%) + (300SV \times 4\%)$

= EUR 22.50 + EUR 12.00

= EUR 34.50

Di conseguenza:

Il Tuo Bonus Sviluppo è EUR 34,50.

2° caso

Ottieni il Bonus Sviluppo, nel caso in cui sei Star Ruby (SR) e hai le seguenti downlines:

Personal PV (PPV) = 100PV

Personal Group PV (PGPV) = 200PV

Non sei qualificato per il Bonus Sviluppo, perché il PV personale del tuo gruppo è inferiore a 300 PV.

5. Condivisione Profitto Internazionale (2%)

ESEMPIO

Tu sei un Senior Star Diamond (SSD) e possiedi nella Tua downline Star Diamond (SD) o status superiori:

*Incluso il DGPV degli SD non qualificati.

SD non qualificati: SD3, SD4, SD5, SD6, SD7, SD9, SD10, SD16, SD17, SD18, SD19 & SD20

SD Qualificati: TU, SD1, SD2, SD8, SD11, SD12, SD13, SD14 & SD15

Ipotesi:

i) 1 PV = 0,3 SV.

ii) Ci sono 68 Star Diamond o superiori nell'azienda i punti totali IPS ammontano a 150.000.

iii) Le vendite totali dell'azienda per quel mese sono di 600.000 SV.

I Tuoi punti IPS:

	DGSV	=	Punti IPS
TU	1800×100%	=	1800
1°Livello: SD1 + SD2	3300×50%	=	1650
2°Livello: SD12 + SD8	4500×40%	=	1800
3°Livello: SD14 + SD11	4200×30%	=	1260
4°Livello: SD13	1500×20%	=	300
5°Livello: SD15	1500×10%	=	150
I Tuoi Punti IPS totali			6960

Di conseguenza:

La Tua parte di Condivisione Profitto Internazionale =

Fondo IPS X

I Tuoi Punti IPS del mese /

Punti IPS totali di tutti i Star Diamond Qualificati e distributori con un livello superiore

$$= 2\% \times 600,000\text{SV} \times 6,960 \text{ pts} / 150,000 \text{ pts} = \mathbf{EUR 556,80}$$

6. Bonus Leadership (15%)

1° caso

Sei un Executive Senior Star Diamond (ESSD) e hai raggiunto la qualifica per il 37 % di Bonus Gruppo Star.

Ogni cerchio (da A1 a C6) rappresenta un SD o un distributore con una qualifica superiore.

Ogni SD è qualificato al 37% di Bonus Gruppo Star.

I TUO Bonus Leadership:

1° livello SD qualificato:

$$A1 + A2 + A3 = 3300 \times 5\% = \text{EUR } 165,00$$

2° livello SD o livelli sottostanti:

$$B1+C1+C2+C3+B2+C4+B3+B4+C5+C6 = 12900 \text{ SV} \times 4,8\% = \text{EUR } 619,20$$

$$C5+C6 = 3000 \text{ SV} \times 1,8\% = \text{EUR } 54,00$$

il TUO bonus leadership

EUR 838,20

2° caso

Tu sei un Executive Double Diamond (EDD) e hai raggiunto la qualifica per il 37 % di Bonus Gruppo Star.

Ogni cerchio (da A1 a C6) rappresenta un SD o un distributore con una qualifica superiore.

Ogni SD è qualificato al 37% Bonus Gruppo Star eccetto A1, A2, A5 e B5.

IL TUO LEADERSHIP BONUS:

1° livello SD qualificato:

$$B1+B2+A3+A4+C6 = 8700SV \times 5\% = \text{EUR } 435,00$$

2° livello SD o livelli sottostanti:

$$C1+C2+C3+B3+B4 = 5700SV \times 6,5\% = \text{EUR } 370,50$$

$$C4+C5 = 2100SV \times 3,5\% = \text{EUR } 73,50$$

il TUO bonus leadership EUR 879,00

3° caso

TU sei un Executive Double Diamond (EDD) hai raggiunto la qualifica per il 37 % di Bonus Gruppo Star.

Ogni cerchio (da A1 a C6) rappresenta un SD o un distributore con una qualifica superiore. Ogni SD è qualificato al 37% Bonus Gruppo Star eccetto A1, A2, A5 e B5.

Il TUO Bonus Leadership:

SD Qualificato del 1° livello:

B1+B2+A3+A4+C6

In più: Garanzia da parte della downline (B2)

Meno: Garanzia della upline (TU)

7650SV

150SV

(1100SV)

6700SV X 5% = EUR 335,00

SD Qualificati del 2° livello o dei livelli più bassi :

C1+C2+C3+B3+B4

Meno : garanzia della upline (B2) =

7200SV

(150SV)

7050SV X 6,5% = EUR 458,25

3000SV X 3,5% = EUR 105,00

C4+C5

il TUO bonus leadership

EUR 898,25

*TU devi garantire 2.000 DGSV in upline.

*B2 deve garantire 1.500 DGSV in upline.

4° caso

TU sei un Crown Ambassador (CA) e hai 20 Crown Ambassador (CA) in prima linea, ognuno con 2.000 DGSV.

Ogni CA ha 20 SD Qualificati, ognuno con 2.000 DGSV.

Di conseguenza:

Il TUO Bonus Leadership

SD Qualificato di 1° livello: $2000 \text{ DGSV} \times 20 \times 5\%$ = EUR 2.000

SD Qualificato di 2° livello: $2000 \text{ DGSV} \times 400 \times 10\%$ = EUR 80.000

EUR 82.000

7. Incentivo in denaro per cellulare

ESEMPIO

Dopo aver sponsorizzato 3 SA diretti che hanno raggiunto 6.000 GPV accumulati.

TU sei qualificato per ricevere l'Incentivo in denaro per cellulare per una somma totale di EUR 150.

8. Incentivo in denaro per viaggio all'estero

ESEMPIO

Dopo aver ottenuto 5 downlines immediati che hanno ricevuto il loro Incentivo in denaro per cellulare, TU sei qualificato per ricevere l'Incentivo in denaro per viaggio all'estero. Ognuno ha ricevuto il suo Incentivo in denaro per cellulare.

Di conseguenza:

Una volta che hai soddisfatto i requisiti, ti sei qualificato per l'Incentivo in denaro per viaggio all'estero per una somma di EUR 1.000.

Come diventare una Star Diamond entro 5 mesi

Ipotesi:

- L'acquisto personale di ogni distributore è di 100 PPV al mese.
- Ogni distributore sponsorizza tre nuovi distributori ogni mese.
- 1PV = 0,3 SV

1° mese

Il Tuo Status : Distributore - 400 PGPV (9%)

PV personale (PPV)	=	100PV
SV personale (PSV)	=	30SV
PV del proprio gruppo (PGPV)	=	400PV
SV del proprio gruppo (PGSV)	=	120SV
GPV Accumulati (AGPV)	=	400PV

Le Tue Entrate Bonus

Bonus Gruppo	=	120SV X 9%	= EUR 10,80
Meno: Bonus delle downlines	=	(3 X 30SV X 6%)	= EUR 5,40

**Le Tue Entrate Bonus
2° mese**

=

EUR 5,40

Il Tuo Status: Distributore – 2.000 PGPV accumulati (15%)

PV personale (PPV)	=	100PV
SV personale (PSV)	=	30SV
PV del proprio gruppo (PGPV)	=	1.600PV
SV del proprio gruppo (PGSV)	=	480SV
PGPV Accumulati b/f	=	400PV
PGPV Accumulati c/f	=	2.000PV

Le Tue Entrate Bonus

Bonus Gruppo = 480 SV X 15% = EUR 72,00

Meno: Bonus delle downlines = (120SV X 9% X 3) + (30SV X 6% X 3) = (EUR 37,80)

Le Tue Entrate Bonus = **EUR 34,20**

3° mese

Congratulazioni! Hai raggiunto più di 4.500 GPV Accumulati e sei stato promosso ad Star Agent (SA).

Tuo Status: Star Agent - Accumulato 8400 PGPV (25%)

PV personale (PPV) = 100PV

SV personale (PSV) = 30SV

PV del proprio gruppo (PGPV) = 6,400PV

SV del proprio gruppo (PGSV) = 1920SV

PGPV Accumulati b/f = 2000PV

PGPV Accumulati c/f = 8400PV

Le Tue Entrate Bonus

Bonus Gruppo = 1920SV X 25% = EUR 480,00

Meno: Bonus delle downlines = (480SV X 15% X 3)

+ (120SV X 9% X 3)

+ (30SV X 6% X 3) = EUR 253,80

Le Tue Entrate Bonus = **EUR 226,20**

4° mese

Congratulazioni! Hai promosso con successo 3 diretti Star Agent sotto di te, e quindi sei ormai un Star Ruby (SR).

PV personale (PPV)	=	100PV
SV personale (PSV)	=	30SV
PV del proprio gruppo (PGPV)	=	6,400PV
SV del proprio gruppo (PGSV)	=	1920SV
PV Gruppo Diamond (DGPV)	=	25,600PV
SV Gruppo Diamond (DGSV)	=	7680SV

Le Tue Entrate Bonus

Bonus Star Group	=	7,680SV X 31%	=	EUR 2380.80
Meno: Bonus delle Downlines	=	(1,920SV X 25% X 3)		
		+ (480SV X 15% X 3)		
		+ (120SV X 9% X 3)		
		+ (30SV X 6% X 3)	=	(EUR 1693.80) EUR 687.00
Bonus Sviluppo	=	1,920SV X 5% X 3	=	EUR 288.00
Incentivo in denaro per cellulare				EUR 150.00
Le Tue Entrate Bonus				EUR 1,125.00

5° mese

Congratulazioni! Hai promosso con successo 6 SA (1° livello) e hai anche raggiunto la quota DGPV di 5.000. Quindi ora sei Star Diamond.

PV personale (PPV)	=	100PV
SV personale (PSV)	=	30SV
PV del proprio gruppo (PGPV)	=	6,400PV
SV del proprio gruppo (PGSV)	=	1920SV
PV Gruppo Diamond (DGPV)	=	102,400PV
SV Gruppo Diamond (DGSV)	=	30720SV

Le Tue Entrate Bonus

(A) Bonus Star Group	=	30,720SV X 37%	=	EUR 11,366.40
Meno: Bonus delle Downlines	=	(7,680SV X 31% X 3)		
	+	(1,920SV X 25% X 3)		
	+	(480SV X 15% X 3)		
	+	(120SV X 9% X 3)		
	+	(30SV X 6% X 3)	=	(EUR 8,836.20)
				EUR 2,530.20
(B) Bonus Sviluppo				
1° Livello	=	1,920SV X 6 X 5%	=	EUR 576.00
2° Livello	=	1,920SV X 9 X 4%	=	EUR 691.20
				EUR 1,267.20
(C) Condivisione Profitto Internazionale				
Esempio:				
i) Fondo IPS	=	EUR 12,000		
ii) Totale Punti IPS di tutti i qualificati	=	1,500,000 pts		
iii) TUOI Punti IPS del mese	=	30,720SV X 100%		
	=	30,720 pts		
TUA Condivisione Profitto Internazionale				
=	EUR 12,000 X	30720pts / 1500000pts	=	EUR 245.76
TUO Guadagno Bonus				EUR 4,043.16

DX

MARKET

ENGLISH

KN

ING PLAN

VERSION

DEFINITION OF TERMS

- PV** : Point Value, for qualification and status.
- SV** : Sales Value, for calculation of Bonus and Incentive.
- Personal Point Value (PPV) / Personal Sales Value (PSV)** : Total PV/SV generated from all personal cash bills transacted in a month.
- Personal Group Point Value (PGPV) / Personal Group Sales Value (PGSV)** : Total PV/SV generated in a month by all downline distributors within personal group (i.e. excluding breakaway QSAs) and own PPV/PSV.
- Diamond Group Point Value (DGPV) / Diamond Group Sales Value (DGSV)** : Total PV/SV generated in a month by all downline distributors within your diamond group (i.e. excluding breakaway QSDs) and own PPV/PSV.

- Qualified Star Agent (QSA)** : Any SA who maintains 100 PPV and 300 PGPV in a month.
- Qualified Star Diamond (QSD)** : Any Diamond who qualifies for 37% Star Group Bonus.
- Travel Seminar Qualifier** : Any SA and above who meets the Yearly Travel Seminar Incentive Points (TSIP) Quota set for the Year

Introduction of Remuneration

1) Retail Profit _____ **>15%**

2) Bonus (71%) and Cash Incentive (EUR 1,150)

a) Group Bonus	_____	6%–21%
b) Star Group Bonus	_____	25%–37%
c) Development Bonus	_____	15%
d) International Profit Sharing	_____	2%
e) Leadership Bonus	_____	15%
f) Travel Seminar Incentive (TSI)	_____	2%
g) One Time Hand Phone Cash Incentive	_____	EUR 150
h) One Time Overseas Trip Cash Incentive	_____	EUR 1000

STATUS

Status	Conditions
Distributor	Membership Fee, Age 18 years + a sponsor
Star Agent (SA)	Achieves accumulated Group Sales of 4,500 PV
Star Ruby (SR)	Sponsors 3 First Generation Star Agents (SA)
Star Diamond (SD)	With 6 First Generation Star Agents + qualifies for 37% Star Group Bonus.
Executive Star Diamond (ESD)	Star Diamond who sponsors 1 Star Diamond*
Senior Star Diamond (SSD)	Star Diamond who sponsors 2 Star Diamonds*
Executive Senior Star Diamond (ESSD)	Star Diamond who sponsors 3 Star Diamonds*
Double Diamond (DD)	Star Diamond who sponsors 4 Star Diamonds*
Executive Double Diamond (EDD)	Star Diamond who sponsors 5 Star Diamonds*
Triple Diamond (TD)	Star Diamond who sponsors 6 Star Diamonds*

Executive Triple Diamond (ETD)	Star Diamond who sponsors 7 Star Diamonds*
Gold Diamond (GD)	Star Diamond who sponsors 8 Star Diamonds*
Executive Gold Diamond (EGD)	Star Diamond who sponsors 9 Star Diamonds*
Crown Diamond (CD)	Star Diamond who sponsors 10 Star Diamonds*
Executive Crown Diamond (ECD)	Star Diamond who sponsors 11 Star Diamonds*
Senior Crown Diamond (SCD)	Star Diamond who sponsors 12 Star Diamonds*
Executive Senior Crown Diamond (ESCD)	Star Diamond who sponsors 13 Star Diamonds*
Double Crown Diamond (DCD)	Star Diamond who sponsors 14 Star Diamonds*
Executive Double Crown Diamond (EDCD)	Star Diamond who sponsors 15 Star Diamonds*
Triple Crown Diamond (TCD)	Star Diamond who sponsors 16 Star Diamonds*

Executive Triple Crown Diamond (ETCD)	Star Diamond who sponsors 17 Star Diamonds*
Gold Crown Diamond (GCD)	Star Diamond who sponsors 18 Star Diamonds*
Executive Gold Crown Diamond (EGCD)	Star Diamond who sponsors 19 Star Diamonds*
Crown Ambassador (CA)	Star Diamond who sponsors 20 Star Diamonds*

*As per dynamic compression

REMUNERATION IN D

1. Retail Profit (>15%)

Undirect profit for distributors is when they sell DXN products to non-DXN members. Retail profit is the difference between distributor price and retail price.

2. Group Bonus (6% - 21%)

To be entitled for this Group Bonus, you need to maintain 100 PPV each month.

Accumulated Group PV

Accumulated Group PV	Bonus
4,500 and above	21% *
3,250	18%
2,000	15%
1,000	12%
300	9%
100	6%

* If a Star Agent (21%) maintains 100 PPV and 300 PGPV*, he will become a Qualified Star Agent (25%).

XN MARKETING PLAN

3. Star Group Bonus (25% - 37%)

To be entitled for this Star Group Bonus, you must be a SA and maintain 100 PPV and 300 PGPV** (QSA) each month.

No. of SA (1st Generation)	No. of Qualified SA Lines	DGPV	Bonus
6	—	5,000	37%
	4	2,500 #	
5	—	3,000	35%
	4	2,000	
4	4	—	33%
3	3	—	31%
2	2	—	29%
1	1	—	27%
0	0	—	25%

**PGPV is inclusive of personal PV (i.e. 100 PPV + 200 PV non QSA group PV)

For SSD and above, if the number of QSD line is more than one, then the DGPV can be borrowed from one of the QSD and the number of QSD line will be reduced by one.

4. Development Bonus (15%)

To be entitled for this Development Bonus, you must be a SA and maintain 100 PPV and 300 PGPV** (QSA) each month.

Level of Qualified SA	Bonus
1st Level	5%
2nd Level	4%
3rd Level	3%
4th Level	2%
5th Level	1%

5. International Profit Sharing (2%)

To be entitled for this International Profit Sharing (IPS), you must be a Qualified Star Diamond (QSD).

$$\text{IPS Fund} = \text{Overall Company's Sales in SV} \times 2\%$$

Your IPS entitlement

$$= \left| \text{IPS Fund} \times \left| \frac{\text{Your IPS Points for the month}}{\text{Total IPS Points for all Qualified Star Diamonds and above}} \right. \right.$$

Your IPS Point Calculation:

Level of Qualified SD	IPS POINT				
Personal			DGSV	X	100%
1st Level QSD	+	L1	DGSV	X	50%
2nd Level QSD	+	L2	DGSV	X	40%
3rd Level QSD	+	L3	DGSV	X	30%
4th Level QSD	+	L4	DGSV	X	20%
5th Level QSD	+	L5	DGSV	X	10%

7. Travel Seminar Incentive (2%)

This Travel Seminar Incentive (TSI) shall be used by the qualifier for the travel seminar organized by the Company only. It is not exchangeable for cash and also not transferable.

A qualifier may claim up to maximum Travel Seminar Fare against his/her TSI for two (2) if married.

Travel Seminar Incentive Fund = Company's Annual Sales in SV × 2%

To be shared as below:

- i) 50% of the Travel Seminar Incentive Fund (TSIF) to be shared amongst all SA and above who met the YEARLY TSIP QUOTA set for the year.
 - ii) 50% of the Travel Seminar Incentive Fund (TSIF) to be shared amongst all SD and above who met the YEARLY TSIP QUOTA set for the year.
- a) Travel Seminar Incentive for SA Qualifier (TSI_{SA})

$$TSI_{SA} = 50\% \times TSIF \times \frac{\text{Accumulated TSIP* for a SA Qualifier}}{\text{Total Accumulated TSIP for all SA Qualifiers}}$$

Level of Qualified SA	Monthly Travel Seminar Incentive Point (TSIP)				
Personal				PGSV	X 100%
1 st Level QSA (L1)	+	L1		PGSV	X 50%
2 nd Level QSA (L2)	+	L2		PGSV	X 40%
3 rd Level QSA (L3)	+	L3		PGSV	X 30%
4 th Level QSA (L4)	+	L4		PGSV	X 20%
5 th Level QSA (L5)	+	L5		PGSV	X 10%

b) Travel Seminar Incentive for SD Qualifier (TSI_{SD})

$$TSI_{SD} = 50\% \times TSIF \times \frac{\text{Accumulated TSIP* for a SD Qualifier /}}{\text{Total Accumulated TSIP for all SD Qualifiers}}$$

Level of Qualified SD	Monthly Travel Seminar Incentive Point (TSIP)				
Personal				DGSV	X 100%
1 st Level QSA (L1)	+	L1		DGSV	X 50%
2 nd Level QSA (L2)	+	L2		DGSV	X 40%
3 rd Level QSA (L3)	+	L3		DGSV	X 30%
4 th Level QSA (L4)	+	L4		DGSV	X 20%
5 th Level QSA (L5)	+	L5		DGSV	X 10%

* Travel Seminar Incentive Point (TSIP) will be calculated monthly based on the following formula and to be accumulated for a year:

8. Hand Phone Cash Incentive (EUR 150) – One Time Only

When you have 3 immediate SA who achieved 6,000 Accumulated GPV, then you will be entitled to receive this One Time Hand Phone Cash Incentive amounting to EUR 150.

* Only personally sponsored downlines counted.

9. Overseas Trip Cash Incentive (EUR 1,000) – One Time Only

When you have 5 immediate downlines who have received their Hand Phone Cash Incentive, then you will be entitled to receive this One Time Overseas Trip Cash Incentive amounting to EUR 1,000.

* Only personally sponsored downlines counted.

EXPLANATION ON THE DXN

1. Retail Profit (>15%)

Direct profit for distributors is when they sell DXN products to non-DXN members. Retail profit is the difference between distributor price and retail price.

Example:

If you sell one bottle of a DXN Product to a non-member, you will earn the retail profit as below:

One bottle of DXN Product

Distributor Price EUR 25.00

Retail Price EUR 30.00

Therefore,

Retail Price – Distributor Price = Retail Profit

YOUR retail profit is EUR 5.00

***Assume 1 PV = 0.3SV for all the following Bonuses and Incentives calculations.**

MARKETING PLAN REWARD

2. Group Bonus (6% - 21%)

Case 1

If in the first month YOU have acquired 100 PV and sponsored 3 new distributors with 500 PV each:

Personal PV (PPV)	=	100 PV
Personal SV (PSV)	=	30 SV
Personal Group PV (PGPV)	=	1,600 PV
Personal Group SV (PGSV)	=	480 SV
Your Group Bonus	=	(480SV X 12%) - (150SV X 9%) - (150SV X 9%) - (150SV X 9%)
	=	EUR 57.60 - EUR 13.50 - EUR 13.50 - EUR 13.50
	=	EUR 17.10

Therefore:

Your Group Bonus is EUR 17,10

Group bonus for A, B and C is EUR 13,50 each.

Case 2

If YOU have acquired 60 PV and each one of your downline achieved 500 PV;

Personal PV (PPV) = 60PV

Personal Group PV (PGPV) = 1,560PV

Therefore:

Your Group Bonus is EUR 17.10 and Group Bonus for A,B and C is EUR 13.50 each.

3. Star Group Bonus (25% - 37%)

Case 1

If YOU are a Star Ruby (SR) and have sponsored 3 Star Agents (SA) and 2 distributors;

Personal PV (PPV)	=	100PV
Personal SV (PSV)	=	30SV
Personal Group PV (PGPV)	=	1,600PV
Personal Group SV (PGSV)	=	480SV
Your Star Group Bonus =	=	(1380SV X 31%) - (300SV X 25%) - (300SV X 25%) - (300SV X 25%) - (300SV X 12%) - (150SV X 9%)
	=	EUR 427,80 - EUR 75,00 - EUR 75,00 - EUR 75,00 = - EUR 36,00 - EUR 13,50
	=	EUR 153,30

Therefore:

YOUR Star Group Bonus is EUR 153.30.

SA1, SA2 and SA3 will earn EUR 75.00 each.

Group Bonus for D1 is EUR 36.00 and D2 is EUR 13.50.

Case 2

If YOU are a Star Diamond with 6 SA (1st Generation), 100 PPV and 400 PGPV.

At the same time, YOU have some downlines with the status of Star Ruby (SR) and Star Agent (SA) who have at least 100 PPV.

The Star Group Bonus entitlement (%) for YOU and your downlines will be as follow:

* Included SA13's 150 PGPV

Star Group Bonus (%)

	Status	No of Qualified SA Lines	PPV	PGPV	DGPV	SGB entitlement (%)
YOU	SD	4	100	400	8,600	37%
SA1	SA	2	100	600		29%
SA2	SA	1	100	300		27%
SR1	SR	3	100	500		31%
SR2	SR	4	100	300	2,200	35%
SR3	SR	4	100	300		33%
SA4	SA	0	100	800		25%
SA13	SA	0	100	150		21%

Case 3

If YOU are a Star Ruby with 5 SA (1st Generation), 100 PPV and 500 PGPV.

At the same time, YOU have downlines with the status of Star Ruby (SR) and Star Agent (SA).

Some of the SR or SA are inactive (i.e. SA1, SA2, SA5 & SR).

* Included SA4's 200 PGPV

Therefore, YOU are entitled to 35% of Star Group Bonus even you have only 3 qualified SA lines. It is because YOU have 5 SA (1st Generation) and obtained 3,200 DGPV.

4. Development Bonus (15%)

Case 1

For Development Bonus, if YOU are a Star Ruby (SR) and have downlines as below:

Personal PV (PPV)	=	100PV
Personal SV (PSV)	=	30SV
Personal Group PV (PGPV)	=	600PV
Personal Group SV (PGSV)	=	180SV

YOUR Development Bonus	=	$(450SV \times 5\%) + (300SV \times 4\%)$
	=	EUR 22,50 + EUR 12,00
	=	EUR 34,50

Therefore:

Your Development Bonus is EUR 34.50.

Case 2

For Development Bonus, if YOU are a Star Ruby (SR) and have downlines are below:

Personal PV (PPV) = 100PV

Personal Group PV (PGPV) = 200PV

YOU are not qualified to earn the development bonus because your Personal Group PV is less than 300 PV.

5. International Profit Sharing (2%)

EXAMPLE

YOU are a Senior Star Diamond (SSD) and have downlines of Star Diamond (SD) and above.

* Included DGPV from non-qualified SD.

Non-qualified SD: SD3, SD4, SD5, SD6, SD7, SD9, SD10, SD16, SD17, SD18, SD19 & SD20

Qualified SD: YOU, SD1, SD2, SD8, SD11, SD12, SD13, SD14 & SD15

Assumptions:

i) 1 PV equals to 0.3 SV.

ii) There are 68 Star Diamonds and above in the company and the Total IPS Point is 150,000.

iii) Total company's sales for that particular month is 600,000 SV.

IPS Point for YOU:

	DGSV	=	IPS Points
YOU	1800×100%	=	1800
Level: SD1 + SD2	3300×50%	=	1650
Level: SD12 + SD8	4500×40%	=	1800
Level: SD14 + SD11	4200×30%	=	1260
Level: SD13	1500×20%	=	300
Level: SD15	1500×10%	=	150
YOUR Total IPS Points			6960

Therefore:

YOUR International Profit Sharing

= IPS Fund X Your IPS Points for the month / Total IPS Points for all Qualified Star
Diamonds & above

= 2% X 600,000SV X 6960pts/150000pts

= **EUR 556,80**

6. Leadership Bonus (15%)

Case 1

YOU are an Executive Senior Star Diamond (ESSD) and have qualified for 37% Star Group Bonus.

Every Circle (from A1 to C6) represents a SD and above.

All SDs have qualified for 37% Star Group Bonus.

YOUR Leadership Bonus :

1st Level qualified SD:

A1+A2+A3 = 3300SV X 5,0% =EUR 165,00

2nd Level and below qualified SD:

B1 + C1 + C2 + C3 + B2 + C4 + B3 + B
C5 + C6

12900SV X 4,8%

=EUR 619,20

3000SV X 1,8%

=EUR 54

YOUR Leadership Bonus =

EUR 838,20

Case 2

YOU are an Executive Double Diamond (EDD) and have qualified for 37% Star Group Bonus.

Every Circle (from A1 to C6) represents a SD and above.

All SDs have qualified for 37% Star Group Bonus with the exception of A1, A2, A5, & B5

YOUR Leadership Bonus:

1st Level qualified SD:

$$B1 + B2 + A3 + A4 + C6 = 8,700\text{SV} \times 5.0\% = \text{EUR } 435.00$$

2nd Level and below qualified SD:

$$C1 + C2 + C3 + B3 + B4 = 5,700\text{SV} \times 6.5\% = \text{EUR } 370.50$$

$$C4 + C5 = 2,100\text{SV} \times 3.5\% = \text{EUR } 73.50$$

YOUR Leadership Bonus

EUR 879.00

Case 3

YOU are an Executive Double Diamond (EDD) and have qualified for 37% Star Group Bonus.

Every Circle (from A1 to C6) represents a SD and above.

All SDs have qualified for 37% Star Group Bonus with the exception of A1, A2, A5, & B5.

YOUR Leadership Bonus:

1st Level qualified SD:

B1 + B2 + A3 + A4 + C6

7,650SV

Add: Guarantee from Downline (B2)

150SV

Less: Guarantee Upline (YOU)

(1,100SV)

6,700SV X 5.0% = EUR 335.00

2nd Level and below qualified SD:

C1 + C2 + C3 + B3 + B4

7,200SV

Less: Guarantee Upline (B2)

(150SV)

7,050SV X 6.5% = EUR 458.25

C4 + C5

3,000SV X 3.5% = EUR 105.00

YOUR Leadership Bonus

EUR 898.25

* YOU need to guarantee upline 2,000 DGSV.

* B2 need to guarantee upline 1,500 DGSV.

Case 4

YOU are a Crown Ambassador (CA) and have 20 first generation Crown Ambassador (CAs) with 2,000 DGSV each.

All CAs have 20 Qualified SDs with 2,000 DGSV each.

Therefore:

Your Leadership Bonus

1st Level Qualified SD: $2,000 \text{ DGSV} \times 20 \times 5\%$ = EUR 2000

2nd Level Qualified SD: $2,000 \text{ DGSV} \times 400 \times 10\%$ = EUR 80000

EUR 82000

7. One Time Hand Phone Cash Incentive

EXAMPLE

After you have sponsored 3 immediate SA who achieved 6,000 Accumulated GPV.

YOU are qualified to receive the One Time Hand Phone Cash Incentive amounting to EUR 150.

8. One Time Overseas Trip Cash Incentive (One Time)

EXAMPLE

After you have 5 immediate downlines who have received their Hand Phone Cash Incentive. Then you are qualified for this One Time Overseas Trip Cash Incentive.

Therefore:

Once YOU have fulfilled the requirements, YOU are qualified for One Time Overseas Trip Cash Incentive amounting to EUR 1,000.

How to become a Star Diamond within 5 months

Assumptions:

- Personal purchase of each distributor is 100 PPV per month.
- Each distributor sponsors 3 new distributors in each month.

1st Month

Your status: Distributor – 400 PGPV (9%)

Personal PV (PPV)	=	100PV
Personal SV (PSV)	=	30SV
Personal Group PV (PGPV)	=	400PV
Personal Group SV (PGSV)	=	120SV
Accumulated GPV	=	400PV

Your Bonus Income

Group Bonus	=	$120SV \times 9\%$	=EUR 10,80
Less: Downlines Bonus	=	$(3 \times 30SV \times 6\%)$	=(EUR 5,40)
YOUR Bonus Income	=		EUR 5,40

2nd Month

Your status: Distributor - Accumulated 2,000 PGPV (15%)

Personal PV (PPV)	=	100PV
Personal SV (PSV)	=	30SV
Personal Group PV (PGPV)	=	1.600PV
Personal Group SV (PGSV)	=	480SV
Accumulated PGPV b/f	=	400PV
Accumulated PGPV c/f	=	2.000PV

Your Bonus Income

Group Bonus	=	$480SV \times 15\%$	= EUR 72,00
Less: Downlines Bonus	=	$(120SV \times 9\% \times 3)$ $+ (30SV \times 6\% \times 3)$	
YOUR Bonus Income	=	EUR 34,20	

3rd Month

Congratulations! You have reached more than 4,500 Accumulated GPV and have been promoted to Star Agent (SA).

Personal PV (PPV)	=	100PV
Personal SV (PSV)	=	30SV
Personal Group PV (PGPV)	=	6,400PV
Personal Group SV (PGSV)	=	1920SV
Accumulated PGPV b/f	=	2,000PV
Accumulated PGPV c/f	=	8400PV

Your Bonus Income

Group Bonus = 1920SV X 25% = EUR 480

Less: Downlines Bonus = (480SV X 15% X 3)
 + (120SV X 9% X 3)
 + (30SV X 6% X 3) = EUR 253,80

YOUR Bonus Income = **EUR 226,20**

Your status: Star Agent - Accumulated 8,400 PGPV (25%)

4th Month

Congratulations! You have successfully promoted 3 direct Star Agent under you, and therefore you are now a Star Ruby (SR).

Personal PV (PPV) = 100PV

Personal SV (PSV) = 30SV

Personal Group PV (PGPV) = 6,400PV

Personal Group SV (PGSV) = 1920SV
 Diamond Group PV (DGPV) = 25,600PV
 Diamond Group SV (DGSV) = 7680SV

Your Bonus Income

Star Group Bonus = 7,680SV X 31% = EUR 2380.80
 Less: Downlines Bonus = (1,920SV X 25% X 3)
 + (480SV X 15% X 3)
 + (120SV X 9% X 3)
 + (30SV X 6% X 3) = (EUR 1693.80) EUR 687.00
 Development Bonus = 1,920SV X 5% X 3 = EUR 288.00
 HP Cash Incentive EUR 150.00
 YOUR Bonus Income EUR 1,125.00

5th Month

Congratulations! You have successfully promoted 6 SA (1st Generation) and have also met the 5,000 DGPV quota. Hence you are now a Star Diamond.

Personal PV (PPV)	=	100PV
Personal SV (PSV)	=	30SV
Personal Group PV (PGPV)	=	6,400PV
Personal Group SV (PGSV)	=	1,920SV
Diamond Group PV (DGPV)	=	102,400PV
Diamond Group SV (DGSV)	=	30,720SV

Your Bonus Income

(A) Star Group Bonus	=	30,720SV X 37%	= EUR 11,366.40
Less: Downlines Bonus	=	(7,680SV X 31% X 3)	
	+	(1,920SV X 25% X 3)	
	+	(480SV X 15% X 3)	
	+	(120SV X 9% X 3)	
	+	(30SV X 6% X 3) = (EUR 8,836.20)	EUR 2,530.20

(B) Development Bonus

1st Level = 1,920SV X 6 X 5%	= EUR 576.00
2nd Level = 1,920SV X 9 X 4%	= EUR 691.20 EUR 1,267.20

(C) International profit Sharing

Assumption:

- i) IPS Fund = EUR 12,000
- ii) Total IPS Point for all Qualifiers = 1,500,000 pts
- iii) YOUR IPS Point for the month = 30,720SV X 100%
= **30,720 pts**

YOUR International Profit Sharig	=	EUR 12,000	X	30,720 pts / 1,500,000 pts	=	EUR 245.76
----------------------------------	---	------------	---	----------------------------	---	-------------------

YOUR Bonus Income **EUR 4,043.16**

