

Tahitian noni

FINANCIAL FREEDOM PLAN

10 WAYS TO TRANSFORM YOUR LIFE

OVERVIEW

The time is right. People are seeking out natural, bioactive products to live healthier lives. The bioactives industry is an emerging multi-billion dollar industry, and TNI is the only true player in this industry. Many people just like you, earn a stable, side income by sharing TNI products. Some take their TNI business from part-time to full-time and build a significant home-based wellness business. Over 200 people have built million-dollar and multi-million dollar incomes all by helping people live younger, healthier lives. It all starts by simply using the products yourself, sharing your experience with others and then helping others to do the same.

SIMPLE. REAL. TRANSPARENT. LOW-RISK. HONEST INCOME.

45%
RESIDUAL

- 01 Customer Residual
- 02 Fast Start Bonus
- 03 Product Royalties
- 04 Compensation Bonus

8%
BONUSES

- 05 Growth & Duplication Bonus
- 06 Infinity Bonus
- 07 Black Pearl Shared Success Bonus

+ \$

- 08 Title Bonus
- 09 Car Bonus
- 10 Lifestyle Vacations

11 Getting Started

45%
RESIDUAL

“THE BEST PART ABOUT IT IS THAT THE PERCENTAGES NEVER CHANGE!”

The key to any business is to build a strong customer base. With TNI's Customer Residual, we offer distinct advantages to build your customer base. First, instead of charging your friends and family the full retail price of the product, you can simply enroll them as a customer, which allows them to be able to purchase at the discounted wholesale price. Second, you earn

20% on the Commissionable Volume (CV) of their orders, a real jumpstart to your business. For example, enroll customers that collectively purchase 500 CV and you have earned \$100. It's that simple. Third, you can earn commissions on customers down through 5 generations! That's 5 levels below you!

$$5/500 = \$100$$

*FIVE CUSTOMERS, FIVE HUNDRED POINTS = \$100

01 CUSTOMER RESIDUAL

	PERCENTAGE	VOLUME	PAYOUT
Personal Enrolled Customers	20%	500	\$100
2nd Generation Customers	5%	1500	\$75
3rd Generation Customers	5%	4500	\$225
4th Generation Customers	5%	13500	\$675
5th Generation Customers	10%	40500	\$4050

*PAID WEEKLY

\$5125

45%
RESIDUAL

“EARN FAST START BONUSES FOR 60 DAYS, LONGER THAN ANY OTHER COMPANY!”

02 FAST START BONUS

When your friends and family decide to enroll as an Independent Product Consultant (IPC), you will be eligible to earn a Fast Start Bonus on their orders for up to 60 days - that's longer than any other company's Fast Start Program in the industry! The Fast Start Bonus is designed to provide you with quick, weekly checks that reward the effort of enrolling new business partners. This accelerated bonus pays 45% through 5 Generations with an incredible 10% on the 5th Generation. The only requirement to earn Fast Start Bonuses is to be actively enrolled on a 120 point AutoShip option. That's it! No forced incremental purchases like most other companies require.

	PERCENTAGE	IPCS	PAYOUT
Personal Enrolled	20%	3	\$72
2nd Generation	5%	9	\$54
3rd Generation	5%	27	\$162
4th Generation	5%	81	\$486
5th Generation	10%	243	\$2916

\$3690

*PAID WEEKLY
*ASSUME 120 PTS PER IPC
*ASSUME NO ATTRITION

45%
RESIDUAL

“THE HIGHER THE RANK YOU ACHIEVE, THE HIGHER THE PERCENTAGES YOU EARN.”

03 PRODUCT ROYALTIES

The key to long-term residual income lies within TNI's Royalty Commissions. Designed to increase exponentially over time, TNI's monthly Royalty Payout has helped create over 200 millionaires and generate over 2.3 billion dollars in commissions. Simply put, no company rewards its representatives better than TNI.

TNI's Royalty Commissions pays out 45% with the percentages increasing from the first level to the eighth level. By design, the highest

percentages are on the lower levels (where you will have the most of your volume). This compliments business building from day one and creates a perfect environment for limitless income. The higher the rank you achieve, the more levels from which you can earn commissions. Whether you are just getting started or are an industry veteran, this is a very attractive and exciting financial offering.

PRODUCT ROYALTY PERCENTAGES

IPC 30 QPV	CORAL 120 QPV	JADE 4,800 QV6 3 CORALS	PEARL 24,000 QV6 3 JADES	DIAMOND 24,000 QV6 3 PEARLS	
1%	1%	1%	1%	1%	LEVEL 1
5%	5%	5%	5%	5%	LEVEL 2
5%	5%	5%	5%	5%	LEVEL 3
	6%	6%	6%	6%	LEVEL 4
		6%	6%	6%	LEVEL 5
		7%	7%	7%	LEVEL 6
			7%	7%	LEVEL 7
				8%	LEVEL 8

PAYOUT EXAMPLE

YOU

3 IPCs	\$3.60
9 IPCs	\$54.00
27 IPCs	\$162.00
81 IPCs	\$583.00
243 IPCs	\$1,750.00
729 IPCs	\$6,124.00
2,187 IPCs	\$18,370.00
6,561 IPCs	\$62,986.00

\$90,033.00

*PAID MONTHLY
*ASSUME 120 PTS PER IPC
*ASSUME NO ATTRITION

Although it is extremely unlikely to build a perfect 3 X 3 organization, imagine if you only got it 5% right, you would still earn \$4,500 a month!

45%
RESIDUAL

“OVER \$300,000,000 PAID IN COMPRESSION!”

04

COMPRESSION BONUS

COMPRESSION EXAMPLE

8% DIAMOND
PEARL
7% PEARL
JADE
7% JADE
6% JADE
CORAL
6% CORAL
IPC
5% CORAL
5% IPC
1% CORAL

120QV

Where most other network marketing companies fail their distributors is through a concept called breakage. Sure, the numbers look great on paper, but behind the scenes, the company secretly keeps a large percentage of the commission because of breakage. TNI pioneered a concept called dynamic compression, which powers our wonderful Compression Bonus. This simply means that whenever breakage occurs, TNI finds a way to put that money back into the pockets of the distributors, thus maintaining the integrity of our 53% Commissions. And not just the higher level distributors benefit from this, even new IPCs can and frequently do earn Compression Bonuses.

“TNI pays out 53% with zero breakage back to the company! Compression Bonuses allow me to earn more, achieve more, and live a fantastic TNI lifestyle.”

- Tracy Ternberg (Altoona, WI)

AVERAGE MONTHLY COMPRESSION BONUS

CORAL	JADE	PEARL	DIAMOND	DIAMOND ELITE	DOUBLE DIAMOND	TRIPLE DIAMOND
\$10	\$125	\$375	\$1,500	\$3,000	\$5,500	\$7,200

“ONLY GLOBAL BONUS IN THE INDUSTRY FOR ENTRY LEVEL POSITIONS.”

Most companies reserve their Global Bonuses for the upper, elite levels of the company, and are often not attainable for someone just getting started. The Growth and Duplication Bonus is unique to TNI and gives new distributors the opportunity to receive a great bonus. This 2% Global Bonus is not available to the upper elite and is exclusively available for those just getting

started. By taking this approach, new IPCs can earn substantial bonuses early in their journey through the TNI Career Path. The best part about this bonus is that it serves as a true roadmap for someone to enroll and build their business to the rank of Jade. In fact, by qualifying for all five levels of the G&D Bonuses you cannot help but be a Jade. It guides you to be successful!

BONUS LEVEL	1	2	3	4	5
VOLUME	500 LEVEL 1	1000 LEVEL 2	1500 LEVEL 3-6	2500 LEVEL 3-6	3500 LEVEL 3-6
# OF CUSTOMERS	5	6	7	8	10
# OF BONUS SHARES	4	6	8	10	12
AVG. MONTHLY PAYOUT	\$150	\$225	\$300	\$375	\$450

“I love the G & D Bonus because it gives a new IPC attainable goals to get a global bonus in their first month. Everyone wants to feel successful, and the G & D Bonus gives them a step-by-step path to achieve that success.”

- Trish Bain (Ocoee, FL.)

05 GROWTH & DUPLICATION BONUS

“TNI DEDICATES 3% OF GLOBAL SALES TO AN EXTREMELY LUCRATIVE INFINITY BONUS.”

06

INFINITY BONUS

To reward top producing IPCs, TNI dedicates 3% of Global Sales each month to an extremely lucrative Infinity Bonus. This bonus rewards top producing leaders for working and building with IPCs outside of their normal 8 level pay range. The resulting bonus usually represents a significant

payout in the monthly checks of TNI’s executive IPC leadership. This bonus rewards you for doing two things, building a large volume base and advancing to the upper titles of the company. The higher the title you achieve (the more volume from your team gets used to calculate your bonus.)

	DIAMOND ELITE	DOUBLE DIAMOND	TRIPLE DIAMOND
VOLUME	72,000 QV8	96,000 QV8	120,000 QV8
PEARLS	3	4	5
% OF CAS 20	25%	50%	100%
AVG. MONTHLY PAYOUT	\$800	\$2,200	\$9,300

“The Infinity Bonus is an amazing part of our compensation plan. It allows you to get paid on the volume on all the legs of the company. In other words, everyone is in each other’s downline. It’s the finest, most fair bonus in the industry.”

- Ken Roland (Orange Park, FL)

“REWARDS YOUR DIAMONDS AND THEIR PEARLS. THE WHOLE TEAM WINS!”

07

BLACK PEARL SHARED SUCCESS BONUS

This 3% quarterly bonus truly is TNI's signature Bonus Pool. It is called the *Shared Success* Bonus because it rewards those leaders from your team who helped you get to where you are now. Most compensation plans reward you for your team's efforts without rewarding the team for their help in your success. TNI's Black Pearl Bonus is unique because once you achieve the title of Black Pearl, not only are you rewarded, but your Diamonds and even their Pearls get a bonus as well!

BP3	BP4	BP5	BP6	BP7	BP8
3 DIAMONDS	4 DIAMONDS	5 DIAMONDS	6 DIAMONDS	7 DIAMONDS	8 DIAMONDS
4 CHECKS	4 CHECKS	4 CHECKS	4 CHECKS	UNLIMITED	UNLIMITED
100%	100%	100%	100%	100%	125%

ROLL-UP

Often times with Bonus Pools, the more people that qualify the more watered down the bonus pools become. With Black Pearl Bonuses, every time you help one of your Diamonds to advance to Black Pearl, you actually earn more, not less. Whatever your new Black Pearl and their new Diamond would have earned with their previous titles, rolls up to you! They earn more with their new titles, and their old earnings rolls up to you! Again, with TNI, the whole team wins!

BLACK PEARL NOW EARNS \$47,500!!!

AVG QUARTERLY BONUS

BLACK PEARL \$40,700

DIAMOND \$2,600

PEARL \$1,200

08

TITLE BONUSES

“OVER \$1.8 MILLION IN ADDITIONAL TITLE BONUSES, ON TOP OF THE 53% PAYOUT.”

Transforming the lives of its IPCs is central to TNI's mission statement. In order to achieve this mission, TNI has created the industry's most generous compensation plan—but there's more. While other Network Marketing Companies like to offer additional incentives from the pocket

books of its distributor base, TNI offers their incentives from the generous pockets of its Founders. Not one of the additional bonuses comes from the stated 53% Compensation Plan. All of these incentives are simply our way of giving back to our IPCs and saying, “Thank You!”

PEARL	\$1,000
PEARL ELITE	\$1,000
DIAMOND	\$5,000
DIAMOND ELITE	\$10,000
DOUBLE DIAMOND	\$15,000
TRIPLE DIAMOND	\$20,000

“Having earned the Club Marquesas Bonus, I can tell you that you really get the money that TNI puts on the table. But you have to do the work. What's great is that by helping the same 7 people to be successful, I can earn over \$1.8 million in additional Title Bonuses.”

- Art Lee (Newark, DE)

CLUB MARQUESAS \$250,000

NUKA HIVA \$500,000

BORA BORA \$1,000,000

“TNI’s CAR BONUS CAN PUT YOU IN ONE OF THE BEST AUTOMOBILES ON THE PLANET.”

06 CAR BONUS

At TNI, we always strive for the best. The best bioactives on the planet. The best Compensation Plan. The best leadership from our executives and IPCs. To ensure that our IPCs are associated with the best, they can qualify to earn a Car Bonus when they achieve Diamond Elite, Double Diamond, and

Triple Diamond. This bonus can put them behind the wheel of the best automobile on the planet. What is the best automobile on the planet? You get to decide. We don't force you into a color or a model of car, you decide what the 'best' is and let the company pay for you to drive it.

DIAMOND ELITE

\$750 PER MONTH

DOUBLE DIAMOND PEARL

\$1,000 PER MONTH

TRIPLE DIAMOND PEARL

\$1,250 PER MONTH

10 LIFESTYLE TRIPS

“AFRICA, INDIA, THAILAND, BAHAMAS, TAHITI. TNI WANTS TO SEND YOU THERE.”

Africa, India, Thailand, Bahamas, Tahiti. These are just a few of the exotic destinations that are within your grasp at TNI. Thousands of IPCs worldwide have had “If it wasn’t for TNI, I never would have” experiences. These experiences

are designed to transform your life. Whether it’s sitting on the pristine beaches on the Island of Moorea, or on a once in a lifetime trip to Africa, or wherever you have dreamed of going, TNI wants to send you there.

OUTRIGGER

Trip of a lifetime!

Tahiti

VISION RETREAT

Yearly

Phuket, Thailand (2012)

PRESIDENTS CLUB

Top Producers

India (2012)

Africa (2011)

“SIMPLE. REAL. TRANSPARENT. LOW-RISK. HONEST INCOME.”

TNI's Financial Freedom Plan is not only the most generous and rewarding plan in the Network Marketing Industry, it is also SIMPLE. It all begins with a simple building block. Customers. Your first goal getting started with TNI should be to

earn \$100 as fast as you can. How do you do it? Get 500 points of customer volume. You can make it to the top of the Financial Freedom Plan by helping others enroll customers. And helping their people enroll customers. It's just that simple.

THIS IS HOW IT WORKS:

GOAL	WHAT YOU DO	WHAT YOU ACHIEVE
STEP 1	5/500	\$100
STEP 2	Help 10 do 5/500*	JADE (*\$500)
STEP 3	Help 50 do 5/500*	PEARL (*\$2,000)
STEP 4	Help 150 do 5/500*	DIAMOND ELITE (*\$11,000)
STEP 5	Help 250 do 5/500**	TRIPLE DIAMOND (*\$45,000)

*Only 3 have to be personally enrolled
** Only 5 have to be personally enrolled

*PAID MONTHLY

Still have doubts? Check out TNI's actual earnings by title and see for yourself. It's REAL. About 40% of our IPCs are earning checks and experiencing this transformation. Will you be next?

AVERAGE INCOMES OF U.S. IPCs

Individual income results may vary depending upon IPC effort and skill. The table below provides a complete breakdown of average earnings for TNI's IPCs in the United States. All figures refer to monthly income.

RANK	IPCs at this rank as a % of all IPCs receiving checks	High income at this rank	Low income at this rank	Average income at this rank	Median income at this rank
Not Qualified	4.88%	\$656.20	\$2.30	\$34.06	\$23.10
IPC	1.78%	\$1,910.55	\$5.00	\$38.36	\$19.10
Coral	83.60%	\$8,039.10	\$2.00	\$55.00	\$30.70
Jade	7.79%	\$15,995.71	\$3.00	\$499.22	\$397.74
Pearl	1.09%	\$14,021.88	\$2.50	\$1,898.69	\$1,662.11
Diamond	0.60%	\$71,066.89	\$7.20	\$5,298.85	\$3,994.09
Diamond Elite	0.11%	\$71,165.31	\$2,446.12	\$11,009.72	\$10,231.56
Double Diamond	0.05%	\$51,009.66	\$5,341.73	\$17,441.45	\$15,755.60
Triple Diamond	0.09%	\$213,894.01	\$8,102.59	\$44,938.60	\$35,082.11

In 2007, a total of 63.08% of all U.S. IPCs did not earn any commission.

For full details of the Financial Freedom Plan go to www.tni.com/policymanual