

dōTERRA™
Launch

Przewodnik Biznesowy

ō

Start w kierunku sukcesu

Niniejszy Przewodnik Launch to Twoja mapa, prowadząca do rangi Elita, podstawy wszystkich rang w dōTERRA™. Twój sukces zależy od Ciebie. Zdaj się na sprawdzony proces, który zapewni Ci sukces!

+ Działanie

- Podziel się z min. 45 osobami
- Zapisz min. 15 osób
- Pomóż w starcie 1-3 Budowniczym

= Wyniki

- Zmieniaj życie
- Rozwijaj się
- Uzyskaj dochód rezydualny

P

PREPARE (PRZYGOTOWANIE)

- Zapewnij warunki do startu (str. 4)
- Zaplanuj swój sukces (str. 6)
- Dopracuj listę nazwisk (str. 7)

1-2 tygodnie przed startem

I

INVITE (ZAPROSZENIE)

- W naturalny sposób nawiązuj kontakty i dziel się (str. 8)
- Zaproś min. 45 osób, aby dowiedziały się więcej (str. 9)

P

PRESENT (PREZENTACJA)

- Prezentacja dla min. 30 osób (str. 10)
- Zaplanuj kolejne szkolenia (str. 10)

Miernik sukcesu

Naturalne rozwiązania
Materiały szkoleniowe

PROSTE KROKI DO SUKCESU

E

ENROL (ZAPISYWANIE)

- Zarejestruj min. 15 osób (str. 11)
- Omów Przewodnik Styl Życia (str. 12)

S

SUPPORT (WSPARCIE)

- Kontakt z członkami (str. 13)
- Znajdź swoich budowniczych (str. 15)

Miesiąc startowy

Przewodniki Live,
Share, Build

Launch
Przewodnik

*Przedstawione liczby stanowią średnie wartości za rok 2016. Prowizje zależą od kursu wymiany dolara amerykańskiego. Osobisty dochód może być mniejszy. Zobacz podsumowanie Opportunity and Earnings Disclosure na rok 2016 na doTerra.com > *Our Advocates* > *Flyers*.

Zapewnij warunki do startu

Twoje przekonanie, że produkty dōTERRA oraz możliwości finansowe mogą zmienić życie – w tym twoje – jest największym źródłem siły, umożliwiającej start we własnym biznesie. Im wyższy twój poziom przekonania, tym łatwiej będzie ci dzielić się tym, co kochasz.

SUKCES ZACZYNA SIĘ OD CIEBIE

- Ustaw swój szablon LPR na 100 PV+, aby otrzymać prowizję.
- Wdrażaj Codzienny Plan Wellness, który utworzyłaś w przewodniku Live na stronie 16.
- Zdobywaj nowe informacje, regularnie korzystając z książki o olejkach oraz kontynuując edukację.

DZIELENIE SIĘ ZMIENIA ŻYCIE

- Dziel się pasją prowadzenia stylu życia według piramidy wellness dōTERRA™ i inspiruj wszystkich wokół, aby mogli się otworzyć i nauczyć też tak żyć.
- Skorzystaj z przewodnika Share, który pomoże ci skutecznie dzielić się z innymi i zapraszać ich na spotkania.
- Zaczynaj komunikować się z potencjalnymi klientami i budować swój strumień. Wejdź na doterra.com > Empowered Success, gdzie znajdziesz narzędzia i filmy.

BUDUJ WŁASNE MARZENIA

- Skontaktuj się z osobą z upline, która zapewni ci wsparcie:
Kluczowe wsparcie: _____
E-mail: _____
Telefon: _____
Komunikacja z zespołem / strona internetowa / grupa na Facebooku: _____
- dōTERRA to wehikuł, który przeniesie cię z miejsca, w którym jesteś, do miejsca, w którym chcesz się znaleźć. Rozszerz swoje cele, które zdefiniowałeś w przewodniku Build:

Wyznacz cele i zacznij działać

Cel – osiągnąć Elit
(Zaznacz jeden wybór)

30 dni
idealnie

60 dni
cel

90 dni
standard

Cel 90-dniowy

_____ £/€/mies.

_____ Ranga

Cel roczny

_____ £/€/mies.

_____ Ranga

Kiedy ustalisz swoje cele biznesowe i zaangażujesz w działanie, połączysz swoje wysiłki z wizją lepszej przyszłości. To świadome powiązanie będzie twoim nieustannym źródłem siły nawet wtedy, gdy znajdziesz się poza swoją strefą komfortu.

Dawaj rozwiązania

Wellness Advocate konsultant dōTERRA™ dzieli się nowym sposobem dbania o zdrowie. Uczymy poprzez „książkę i pudełko” książka o olejkach oraz pudełko olejków eterycznych dōTERRA CPTG™), jak zadbać o wiele najważniejszych kwestii zdrowotnych we własnym domu. Jednocześnie, dobrze jest pozostać pod opieką lekarza, który będzie nas wspierał w stosowaniu naturalnych rozwiązań..

Poprzez stosowanie rozwiązań w swoim własnym domu budujesz doświadczenie, które kreuje entuzjazm, którym możesz dzielić się z innymi. Podczas każdej rozmowy z potencjalnym członkiem pokazuj jak można samemu kontrolować swoje dobre samopoczucie.

Program Empowered Success dōTERRA pozwoli ci wspierać innych w dążeniu do zmiany życia.

Zaangażuj się i zaplanuj swoje działania PIPES. Ten przewodnik zawiera szczegółowe informacje na temat tego, w jaki sposób możesz rozpocząć własny biznes.

WSKAZÓWKI

- Bądź sobą i w naturalny sposób dziel się swoim doświadczeniem, aby pokazać innym dostępne możliwości.
- Z tym pozytywnym nastawieniem zaproś potencjalnych klientów do udziału w szkoleniu lub indywidualnej prezentacji, podczas której przedstawiś im możliwość rejestracji.

Kluczowe elementy startu:

- 1 ZAPROŚ** do udziału w prezentacji produktowej i biznesu
- 2 UCZ** prowadzenia prezentacji produktowej i biznesu
- 3 UZUPEŁNIAJ** przewodnikiem na temat stylu życia
- 4** Pomagaj swoim nowym budowniczym w **STARCIE i WSPIERAJ ICH**

Zaplanuj swój sukces

Miesiąc startowy: 15 rejestracji x śr. 200 PV na rejestrację = 3000 OV Elite

poniedziałek	wtorek	środa	czwartek	piątek	sobota	niedziela
	13:00 Spotkanie 1:1 z Marią					
		19:00 Szkolenie - olejki			15:00 1:1 Alina 16:00 1:1 Kuba	
	18:00 Szkolenie Naturalne rozwiązania		Południe: Mini- szkolenie w barze z sokami			
12:00 Spotkanie 1:1 z Karolem						

„Nie osądzaj dnia po plonach, które zbierasz, lecz po nasionach, które siejesz”.
- Robert Louis Stevenson

Zwiększaj swój wpływ

Im więcej osób pozna przestanie, tym więcej się zapisze, a tym samym więcej ludzi, w tym ty, zmieni swoje życie. Zaczynaj dzielić się ze swiomi bliskim rynkiem (osoby zaufane, trwałe relacje). Kiedy zakochają się w dōTERRA, staną się niewyczerpanym źródłem kontaktów.

W MIESIĄCU STARTOWYM:

1. Zaproś 45 osób.
2. Zaplanuj 3 szkolenia grupowe lub 15 szkoleń indywidualnych (lub ich połączenie)
3. Wyznacz czas, który zainwestujesz w swój biznes
4. Zadaj sobie pytania i zaplanuj:
 - Komu potrzebne jest wprowadzenie nt. olejków pt Naturalne rozwiązania?
 - Komu potrzebne są dodatkowe informacje, aby mógł się zapisać?
 - Kto potrzebuje spotkania nt. Stylu życia?
 - Kto potrzebuje spotkania dot. biznesu?
 - Kto jest gotów do zorganizowania szkolenia?

DOPRACUJ SWOJĄ LISTĘ POTENCJALNYCH UCZESTNIKÓW

Nawiązuj kontakty, dziel się i zapraszaj

dōTERRA™ to biznes oparty na relacjach. Swoje nastawienie oprzyj na przekonaniu, że troska jest najważniejszym darem, jaki możesz przekazać każdemu, z kim masz kontakt. Niezależnie od tego, czy twoje relacje już istnieją, czy też poznajesz kogoś nowego – buduj zaufanie w każdej interakcji. Staraj się zmieniać życie, dzieląc się tym, co kochasz, bez względu na to, gdzie jesteś lub z kim przebywasz.

1 NAWIĄZUJ AUTENTYCZNE I SZCZERE KONTAKTY

Zwracaj się do ludzi po imieniu. Zadawaj pytania i słuchaj, aby poznać ich zainteresowania i potrzeby. Bądź sobą i buduj relacje oparte na zaufaniu. Staraj się stworzyć unikalną więź z nowymi przyjaciółmi i osobami, które już znasz.

Osoba, którą znasz:

„ Co u Ciebie słysząc? Co słysząc u Twojej rodziny? **LUB** Co nowego? Co nowego w Twoim życiu? Widziałam twój post, że twoje dziecko nie czuje się zbyt dobrze. Jak się trzymacie? (Dostosuj do istniejących kontaktów.) „

Nowo poznana osoba:

Ludzie uwielbiają opowiadać o sobie. Pytaj o te obszary życia, o których – twoim zdaniem – będą z radością opowiadać. Znajdź wspólny grunt i bądź dostępna, gdy poznasz kogoś nowego.

2 POŁĄCZ TE OSOBY Z TWOIMI ROZWIĄZANIAMI

Dziel się rozwiązaniami, poszukując sposobu na dodanie wartości i naturalne powiązanie twoich rozwiązań produktowych lub biznesowych z ich potrzebami.

Osoba, którą znasz:

„ Zauważyłaś, że obecnie wiele osób interesuje się naturalnymi sposobami poprawy zdrowia? Wygląda na to, że przykładają większą wagę do lepszego jedzenia, większej ilości ćwiczeń, dobrej jakości snu i pozbycia się toksycznych produktów z domu. Czy ty też tak robisz? Co robi twoja rodzina? Czy wiesz o olejkach eterycznych? „

„ Poważnie, olejki eteryczne zmieniły moje życie i nie mogę przestać o tym mówić! Musisz tego spróbować. Próbowalas ich kiedykolwiek? To samo ktoś zrobił dla nas. Chcielibyśmy dać ci pewien drobiazg, który możesz wypróbować jako rozwiązanie dla twojego problemu zdrowotnego. Za kilka dni znów porozmawiamy i powiesz nam, jak się sprawdza. „

Nowo poznana osoba:

„ Poznawaj nowe osoby. Zadawaj pytania na temat ich pracy, dzięki czemu będziesz mogła dostosować swoją odpowiedź i być dostępna. Ich wypowiedzi traktuj jak słowa osób, z którymi możesz pracować lub z którymi już pracowałaś. „Pracuję z matkami i uczę je, jak dbać o rodzinę w naturalny sposób, używając olejków eterycznych oraz innych produktów”. **LUB** „Pracuję z kręgarzami i uczę ich, jak stworzyć dodatkowy strumień dochodu we własnych gabinetach, poprzez dzielenie się z klientami wiedzą na temat życia w duchu wellness, w którym pomagają olejki eteryczne”. **JEŻELI** musisz wypowiedzieć się pierwsza: „To naprawdę niesamowite. Kocham swoją pracę... A czym ty się zajmujesz?” „

Zachęcaj do zmiany życia

Nie musisz być ekspertem, aby skutecznie zachęcać innych, do znajdowania swoich własnych rozwiązań. Odkryj, co dla każdego z nich jest najważniejsze, szczerze interesując się, kim są, jakie mają oczekiwania oraz jak możesz im służyć.

3 ZAPROPONUJ PREZENTACJĘ

Oto kilka sposobów zaproszenia do poznania dalszych informacji podczas różnych spotkań. Dodatkowe wytyczne znajdziesz w przewodniku Share.

WEBINAR

„Pamiętam, jak mówiłaś, że interesuje cię _____ (temat). Gdybym przesłała ci link do webinaru dotyczącego _____ (temat), czy obejrzałabyś go?”

STYL ŻYCIA - PRZEWODNIK

„Chcę się upewnić, że wiesz, jak stosować jak najbardziej skorzystać z nagród ustalenia listy życzeń, udzielenia wskazówek dotyczących zamówień oraz przekazania najlepszych porad, dzięki którym możesz otrzymać jeszcze więcej bezpłatnych produktów. Zajmie to ok. 30-40 minut. Celem jest nauczenie cię, jak samodzielnie składać zamówienia, kiedy tylko tego zechcesz. Co o tym sądzisz? Super! Mam czas w środę o 13:00 lub w czwartek wieczorem, po kolacji. Który termin ci odpowiada?”

SZKOLENIE

„Uczę się o olejkach eterycznych. Dzięki nim ja oraz moja rodzina odczuwamy ogromną różnicę. Używamy ich do wszystkiego. Wiem, że w domu miałas problem z _____ (np. sezonowe kłopoty dzieci, napięcie) i pomyślałam o tobie! Prowadzę krótkie warsztaty na temat zdrowia i chciałabym, abyś była moim osobistym gościem. Zapraszam cię do siebie w czwartek na 19:00 lub możemy spotkać się razem w przyszłym tygodniu. Co ci bardziej odpowiada?”

SZKOLENIE INDYWIDUALNE

„Cześć, _____ masz sekundkę? Super, ja też mam tylko chwilę, ale dzwonię do moich dbających o zdrowie przyjaciół, aby umówić się na 30-minutowe spotkanie i porozmawiać o twoich celach związanych ze zdrowiem, dać kilka fajnych rad na temat olejków eterycznych i innych naturalnych produktów oraz pokazać kilka najpopularniejszych opcji. Jeżeli znajdziesz do wypróbowania rzeczy dla siebie i swojej rodziny, to świetnie. Jeżeli nie, to też będzie OK. Czy chciałabyś dowiedzieć się więcej na ten temat? Super! Odpowiada ci bardziej jutro o 13:00 czy w czwartek wieczorem, o 19:00?”

KONSULTACJE BIZNESOWE

„Istnieją trzy sposoby jak wspieram moich klientów w ich podróży dōTERRA. Pierwszym jest pomoc w nauce używania produktów, zdobyciu dodatkowej wiedzy oraz pozyskaniu znajomych zainteresowanych udziałem w szkoleniu.

Drugim jest pomoc w uzyskaniu zapłaty za produkt, a być może także zarobieniu pieniędzy na przyjemności, dzięki dzieleniu się dōTERRA z tymi, których kochasz.

Trzeci sposób adresowany jest do osób, które mówią: „Wiem, że ważne jest posiadanie kilku strumieni dochodów, a moją pasją są naturalne metody dbania o zdrowie. Z chęcią stworzę biznes, który będę mogła prowadzić po części z domu”.

Który zatem z tych trzech sposobów jest najlepszym wsparciem, jakiego mogą ci udzielić?

Kiedy rozmówca wskaże numer dwa lub trzy, powiedz:

Każdego tygodnia rezerwuję czas, żeby opowiedzieć, jak to wygląda. Mam czas we wtorek o 19:00 i w czwartek w południe. Który termin ci odpowiada?”

Pomóż ludziom wyrazić zgodę:

- Powiedz wyraźnie, na co ich zapraszasz (np. na szkolenie, podczas którego poznają rozwiązania problemów ze zdrowiem).
- Poinformuj o wartości zainwestowanego czasu.
- Zaproponuj im dwie opcje do wyboru (np. szkolenie w grupie lub indywidualne).
- Wzmacniaj swoje relacje, buduj zaufanie poprzez częste kontakty i dotrzymanie danego słowa.

Zaprezentuj przesłanie

Kolejnym krokiem dla twoich potencjalnych uczestników, po zaproszeniu ich do uzyskania dalszych informacji, jest zapoznanie ich z przesłaniem o zmieniających życie produktach dōTERRA oraz o szansie na zwiększenie dochodów.

PREZENTACJE MOŻNA PROWADZIĆ NA RÓŻNE SPOSOBY. WYBIERZ TEN, KTÓRY CI NAJBARDZIEJ ODPOWIADA.

Szkolenie w grupie, szkolenie indywidualne lub webinar, wideo czy media społecznościowe, do których zapraszamy według 3 kroków

W twoim domu lub u przyjaciół
Bar z sokami lub kawiarnia
Gabinet kręgarza lub innego specjalisty

WYBIERZ SWOJĄ PREZENTACJĘ

PRODUKT (40–50 MIN.)

Cel:

- 1 Zbierz uczestników, wysłuchaj ich potrzeb, daj im spróbować olejków. Spraw, aby była to zabawa.
- 2 Skup się na potrzebach uczestników; podziel się najważniejszymi rozwiązaniami.

BIZNES (20–30 MIN.)

Cel:

- 1 Zbierz uczestników, wysłuchaj ich potrzeb, przedstaw im możliwości dōTERRA™.
- 2 Skup się na potrzebach uczestników; podziel się swoją wiedzą na temat tego, jak mogą wykorzystać tę możliwość.

- 5 min: nawiąż kontakt / opowiedz swoją historię (1–2 min)
- 1 min: przedstaw intencję
- 10 min: dlaczego olejki eteryczne / dlaczego dōTERRA (str. 1)
- 5 min: najważniejsze kwestie zdrowotne (str. 3)
- 10–20 min: przekaz wiedzę o olejkach eterycznych i LLV (str. 2–3)
- 9 min: omów opcje członkostwa i kolejne kroki (pozostała część materiałów)
- Podaj napoje i przekąski oraz odpowiedz na pytania
- Pomóż gościom w rejestracji

- 2–5 min: nawiąż kontakt / opowiedz swoją historię (1–2 min.)
- 1 min: przedstaw intencję
- 2–5 min: poznaj ich sytuację (wiadra lub strumień – str. 2)
- 2–5 min: dlaczego dōTERRA (str. 3)
- 2 min: czego trzeba, aby to robić (str. 4–5)
- 2 min: plan kompensacyjny (str. 6–7)
- 4–5 min: przedstaw kilka ścieżek i wybierz jedną z nich (str. 8–9)
- 5 min: kolejne kroki (str. 10–11)
- P&O: czy uczestnicy chcą dowiedzieć się czegoś więcej?

ZAPLANUJ KOLEJNE SZKOLENIA

Buduj swoją sieć, zapraszając uczestników do samodzielnego organizowania szkoleń. Przynies kilka niedroгих podarunków (np. breloczek), aby zachęcić uczestników do udziału w kolejnych szkoleniach.

Prawdopodobnie pomyślałaś o ludziach, o których wiesz, że wyciągną korzyści z tego samego doświadczenia. Jeżeli chcesz zorganizować u siebie spotkanie, zwróć się do jednego z nas po szkoleniu. Jeżeli już dziś zarezerwujesz szkolenie, otrzymasz ten breloczek! (Pokaż breloczek.)

Rejestruj z sukcesem

Rejestracja jest punktem kulminacyjnym prezentacji, w którym uczestnicy podejmują decyzję o zmianie swojego życia! W trakcie szkolenia dowiedz się, dlaczego uczestnicy na nie przyszli i bądź gotowy zaoferować rozwiązania, które będą odpowiedzią na ich potrzeby. Udziel nowo zarejestrowanym wskazówek na temat ich członkostwa oraz wyboru zestawu, który będzie dla nich najbardziej odpowiedni.

ZAMKNIĘCIE

Na początku obiecałam, że pokażę wam, jak wprowadzić te olejki do waszych domów. Omówmy teraz, jakie są opcje do wyboru. Opowiedz o opcjach członkostwa.

Opcja pierwsza

Teraz pokażę wam dwa najpopularniejsze zestawy startowe. To Home Essentials, Zestaw podstawowy dla domu, w którym znajduje się 10 flagowych olejków, z których wiele już omówiliśmy. Zawiera on również uroczy dyfuzor za jedyne 199 £ / 225 €. Ulubieńcem jest jednak Natural Solutions, Zestaw naturalne rozwiązania. Zawiera dosłownie wszystko, co widzicie w szafce w łazience (odwróć stronę i wskaż). To zestaw prawdziwie lifestyle'owy, odpowiadający wszystkim trzem obszarom zainteresowania: przygotowanie, dbałość o własne zdrowie oraz codzienne nawyki zdrowotne. Zawiera nasz najlepszy dyfuzor, pudełko do przechowywania olejków, a po złożeniu pierwszego zamówienia w Programie Lojalnościowym, automatycznie otrzymacie 100 darmowych punktów, które możecie wykorzystać na wypróbowanie nowych, ulubionych produktów. Jest jeszcze premia! Od razu przechodzicie na 15-procentowy poziom zwrotu za punkty w Programie Lojalnościowym. Teraz rozumiecie, dlaczego jest to nasz ulubiony zestaw!

Opcja druga

Teraz pokażę wam dwa najpopularniejsze zestawy startowe. Oto Family Essentials, Apteczka domowa. Przypomina bardziej zestaw próbny lub podróży. Każdy flakonik zawiera 85 kropli. Zestaw kosztuje 102 £ / 115 €. Zestaw podstawowy dla domu zawiera te same olejki w buteleczkach o pojemności 250 kropli oraz dyfuzor, za jedyne 199 £ / 225 €. Trzykrotnie więcej olejków za mniej niż dwukrotność ceny. Oba zestawy zawierają kadzidło, którego cena detaliczna wynosi 63,33 £ / 80 € za butelkę.

KOLEJNE KROKI

- Wspomnij o ofercie specjalnej dla nowo zarejestrowanych osób i powiedz, jak można się zakwalifikować do jej otrzymania. Wypowiadaj się jasno i treściwie.
 - Powiedz, że można dodać pojedyncze produkty, odpowiadające konkretnym potrzebom. Przygotuj książkę o olejkach, aby uczestnicy mogli samodzielnie wyszukać żądane informacje.
 - Przypomnij im, że mogą otrzymać bezpłatny podarunek za rejestrację w dniu dzisiejszym.
- Wybierz zestaw, który będzie najlepszy dla ciebie i twojej rodziny.
- Zaproś uczestników do wypełnienia formularzy rejestracyjnych, wyjaśnij różnicę między Klientem Hurtowym a konsultantem Wellness Advocate, poinstruuuj ich, jak wypełnić formularze.

Częstujcie się przekąskami z olejkami. Jeżeli masz jakieś pytania, ----- (gospodarz) i ja możemy odpowiedzieć na nie teraz.

WSKAZÓWKI DOTYCZĄCE REJESTRACJI:

- Zachęcaj potencjalnych członków do zakupu zestawu, dzięki czemu będą mieli do dyspozycji kilka produktów, a nie jeden czy dwa.
- Opowiedz, co podoba ci się najbardziej w zestawie, który uważasz za najlepszy dla nich.
- Powiąż wszystko z ich priorytetami zdrowotnymi i opowiedz, że zestawy zostały zaprojektowane, aby zapewnić określone wsparcie.
- Zagubiony umysł mówi „nie”. Unikaj prezentowania nadmiernej ilości produktów. Pokaż kilka, zaprezentuj ofertę specjalną, dbaj o prosty przekaz.
- Niemal wszystkich rejestruj jako Klientów Hurtowych. Tych, którzy chcą się dzielić lub budować, rejestruj jako Konsultantów Wellness Advocate.

POKONYWANIE TRUDNOŚCI:

- **Brak pewności co do tego, który zestaw należy zamówić:** „Nad czym pracujesz?” Zastanów się nad ich priorytetami zdrowotnymi; zachęć do znalezienia rozwiązań w książce. „Który zestaw najlepiej odpowie na twoje potrzeby?” Zaoferuj swoje sugestie. „Na twoim miejscu...”
- **Brak pewności co do rodzaju członkostwa:** „Jakie czynniki bierzesz pod uwagę?” Wysłuchaj ich oczekiwań i zastrzeżeń i odnieś się do nich. Zaoferuj sugestie.
- **Kwestie finansowe:** „Czy chciałabyś/ zorganizować spotkanie, aby zarobić pieniądze na zestaw, którego naprawdę potrzebujesz?”
- **Brak pewności co do tego, gdzie zacząć:** „Czy będzie lepiej, jeśli wybierzesz kilka olejków odpowiednich do twoich priorytetów zdrowotnych, a kiedy już nabierzesz doświadczenia, za tydzień zamówisz zestaw, który ci najbardziej odpowiada?”

Przegląd Stylu Życia

Staraj się odpowiadać na potrzeby zarejestrowanych osób i zapracuj na prawo do zatrzymania ich jako swoich klientów w przyszłości. Nowi członkowie rejestrują się najpierw w celu zakupienia zestawu, a następnie w Programie Lojalnościowym (LRP). To właśnie druga rejestracja buduje twój strumień finansów.

Bogactwo
zapewni
kontynuacja
działań

CEL SPOTKANIA NA TEMAT STYLU ŻYCIA

Pomóż KAŻDEMU nowemu członkowi:

- Stosować produkty, które posiada
- Opracować Codzienny Plan Wellness
- Maksymalizować ich członkostwo poprzez LRP
- Korzystać z zasobów
- Zachęcać do zmiany życia

LISTA KONTROLNA SPOTKANIA NA TEMAT STYLU ŻYCIA

- ✓ Zaplanuj konsultacje na temat stylu życia w niedługim czasie od oczekiwanego terminu otrzymania zestawu
- ✓ Zaleć obejrzenie filmu instruktażowego *Live* na dōTERRA.com > Empowered Success.

1 Przedstaw Piramidę Stylu Życia i Zdrowia dōTERRA

- ✓ Poproś uczestników, aby przeprowadzili samoocenę (str. 3)
- ✓ Przedstaw im styl życia dōTERRA (str. 4–12)
- ✓ Poproś, aby sporządzili listę życzeń (str. 13–15)

2 Konsultacja Wellness

- ✓ Wypełnij ankietę Konsultacji Wellness (str. 16)
- ✓ Omów z uczestnikami ich 90-dniowy plan oraz kolejne trzy zamówienia w Programie Lojalnościowym
- ✓ Zapoznaj ich z LRP i pomóż im złożyć pierwsze zamówienie online

3 Odnieś się do edukacji i społeczności

- ✓ Zarekomenduj swój ulubiony przewodnik referencyjny i aplikację
- ✓ Wprowadź narzędzia pokazujące, w jaki sposób produkty wspierają ich 90-dniowe cele:
 - Seria Empowered Life (szczegółowo)
 - Aplikacja dōTERRA Daily Drop® App (pod ręką)
 - Magazyn *Living*.
- ✓ Kontaktuj się z nowymi członkami 2–3 razy w pierwszym miesiącu; potem od czasu do czasu.

4 Dalszy kontakt z nowymi członkami

- ✓ Zaproś do dzielenia się lub budowania dōTERRA.

Masz 14 dni na ustalenie najbardziej odpowiedniego miejsca w strukturze dla każdego z nowo zarejestrowanych członków. Twoja współpraca z nowymi członkami na wczesnym etapie ma kluczowe znaczenie dla ich długotrwałego sukcesu. W późniejszych działaniach kieruj się wskazówkami opisanymi w poniższym procesie. Aby prawdziwie zmienić życie, pomyśl o tych pierwszych 14 dniach ich członkostwa jako o swojej inwestycji, która przyniesie sukces zarówno tobie, jak i im – a wszystko, czego trzeba, to jedynie trochę Twojego czasu. Dzięki modelowaniu tego wsparcia, twoi budowniczy będą bardziej skłonni do naśladowania twoich działań.

Strategia umiejscawiania

Skuteczne wyznaczenie roli zarejestrowanych osób w strukturach ma kluczowe znaczenie dla twojego wzrostu, zdobywania kolejnych rang oraz kwalifikacji do premii prowizyjnych. Jasno określ oczekiwania w celu zabezpieczenia relacji i zapewnienia najlepszej pozycji. Niektórzy wybierają swoją ścieżkę od razu, inni potrzebują czasu, aby podjąć decyzję o zaprzestaniu bycia jedynie klientem. Wykorzystaj pierwsze 14 dni, aby dowiedzieć się jak najwięcej, a następnie podejmij najlepsze decyzje w sprawie umiejscowienia.

WSKAZÓWKI DOTYCZĄCE UMIEJSCAWIANIA

Wszyscy nowo zarejestrowani członkowie:

- Każdemu z nich przydziel miejsce, które zapewni im najlepszy rozwój i wsparcie. Wybierz długoterminową wizję i sukces ponad krótkoterminowymi potrzebami.
- Sponsora można zmienić raz w ciągu 14 dni.
- Skonsultuj się ze swoim mentorem z wyższego poziomu lub zadzwoń na infolinię biznesową dōTERRA pod numer +44 2033180064, aby uzyskać wsparcie w zakresie strategii umiejscawiania.

UMIEJSCOWIENIE I STRUKTURA ZESPOŁU

Tempo budowania struktury zespołu jest zmienne. Moment rejestracji twoich budowniczych czyli partnerów biznesowych oraz czas ich zaangażowania determinuje szybkość powstania każdego nowego filaru. Przykładowo, niektórzy zaczynają od jednego budowniczego, na którym budują strukturę; inni mogą zacząć od trzech (np. mogli zacząć od większej sieci lub relacji zbudowanych w przeszłości).

Poziom 1: Twoi partnerzy biznesowi

Poziom 2: Budowniczcy i Uczestnicy

Poziom 3+: Klienci+

ZMIANA LUB PRZENIESIENIE KLIENTÓW HURTOWYCH

Klient Hurtowy:

- Może zostać przeniesiony w ciągu 14 dni od rejestracji, jeśli jego rola będzie lepiej wypełniana w innym miejscu.
- Może zdecydować o zamianie konta na konto Konsultanta (WA) w swoim biurze wirtualnym.
- Jeżeli podejmie decyzję o staniu się WA po upływie pierwszych 14 dni, jego miejsce w odniesieniu do sponsora pozostaje niezmienione.
- Jeżeli chcesz zmienić jego umiejscowienie (po upływie pierwszych 14 dni), to przejście na poziom WA musi nastąpić po 90 dniach od rejestracji. Wówczas masz 14 dni na podjęcie decyzji, gdzie go umieścić.
- Przypisz klientów do zespołu, którego członkowie mają podobne zainteresowania, razem z innymi znanymi im osobami.

ROZUMIENIE RÓL

Rejestrujący:

- Osoba, która przyprowadziła osobę rejestrowaną do dōTERRA™. (Czy to kontakt? Kto ich zaprosił?)
- Otrzymuje premię Szybki Start z tytułu zakupów dokonanych przez nowo zarejestrowaną osobę przez jej pierwsze 60 dni od rejestracji.
- Pracuje ze sponsorem (jeśli jest nim inna osoba) w celu określenia, kto przeprowadzi spotkania na temat stylu życia, zapewni późniejszy kontakt i wsparcie.
- Nowo zarejestrowany liczy się do podwyższenia rangi rejestrującego (jeden na fizyczny filar).
- Rejestrujący może zmienić sponsora nowo zarejestrowanej osoby raz w ciągu pierwszych 14 dni od rejestracji poprzez biuro wirtualne.

Zawsze utrzymuj rolę rejestrującego dla nowych uczestników do czasu, aż okaże się sensowne przypisanie jej sponsorowi lub innemu budowniczemu w celu podniesienia rangi.

Brak aktywności przez 6 miesięcy:

Konsultant Wellness Advocate może wystąpić z prośbą o zmianę sponsorską i/lub rejestrującego po 6 miesiącach braku aktywności (brak aktywności definiuje się jako brak aktywności z zamówieniami na jakiegokolwiek konto oraz brak prowizji uzyskanych w ciągu sześciu miesięcy). Osoba żądająca przeniesienia musi samodzielnie złożyć wniosek o tę zmianę, pisząc z adresu e-mail, podanego na swoim profilu.

Wszystkie pytania, dotyczące przeniesień i zmian można przesyłać na adres europacements@doterra.com.

Sponsor:

- Osoba, bezpośrednio pod którą umiejscowiony jest nowo zarejestrowany (zwana także bezpośrednim upline).
- Uzyskuje premię Moc Trzech i unilevel.
- Pomaga w spotkaniach na temat stylu życia oraz w zakresie potrzeb, wynikających w późniejszym czasie (w zależności od dokonanych ustaleń).

Aby zmienić sponsora w ciągu pierwszych 14 dni: Back Office > Downline > Sponsor Changes

Znajdź swoich budowniczych

GDZIE ICH ZNAJDĘ?

Identyfikacja partnerów biznesowych ma kluczowe znaczenie dla budowania kwitnącego biznesu. Poszukiwania budowniczych zacznij od istniejących klientów i potencjalnych członków. Wielu zaczyna od roli użytkownika produktów lub dzielenia się nimi z jedynie kilkoma osobami. Zachęcaj do doświadczeń z produktami, pozostawaj z nimi w kontakcie i twórz wizję możliwości. Z czasem pojawią się budowniczy.

Jeżeli nie znajdziesz budowniczych od razu, dalej rejestruj nowe osoby. Statystycznie, 1-2 osoby na 10 są wcześniej czy później zainteresowane budowaniem biznesu dōTERRA™. Wyznacz cel, jakim jest znalezienie 3 budowniczych w ciągu twoich pierwszych 30-90 dni. Kiedy członkowie twojego zespołu będą rejestrować innych i podejmą decyzję o budowaniu, zmieni się życie kolejnych osób, a twój zespół będzie rósł szybciej!

Zaangażowani i zdolni Budownicowie

Zaangażowany = wykonuje 3 kroki z przewodnika *Build*

Zdolny = samodzielnie rejestruje kolejne osoby w ciągu 14 dni od zobowiązania się do budowania biznesu

CZY ZNASZ KOGOŚ, KTO JEST...

- Nastawiony na relacje lub wpływy
- Otwarty na naturalny, zdrowy, aktywny styl życia lub taki prowadzi
- Zorientowany na cele, zmotywowany, ambitny
- Pozytywnie nastawiony, pełen pasji, inspirujący
- Przedsiębiorczy, doświadczony w sprzedaży
- Na etapie życia, zachęcającym do budowania biznesu
- Zainteresowany poprawą swojej sytuacji finansowej lub lepszą przyszłością

Potencjalni partnerzy biznesowi

Przejdź do Śledzenie sukcesu (str. 7). Oceń potencjalnych uczestników, zaznaczając, które z wymienionych cech posiadają. Powyżej zapisz nazwiska, przy których znalazło się najwięcej punktów.

„Aby na kogoś wpłynąć, musisz wiedzieć, co już ma na niego wpływ”.

– Tony Robbins

CO PREZENTOWAĆ

Okazja, jaką daje dōTERRA wybierana jest z różnych powodów. Jednych przyciąga dodatkowy dochód, innych misja. W czasie Spotkań Biznesowych skup się na tym, co jest ważne dla innych. Niech strony przewodnika *Build* nakierują cię na właściwe rozmowy. Poznanie pragnień innych pomoże ci w powiązaniu ich celów z rozwiązaniami dōTERRA.

Krok 1: Przeprowadź prezentację podczas spotkania indywidualnego lub grupowego

Krok 2: Zaprosz kwalifikujących się potencjalnych uczestników, by zostali partnerami biznesowymi

Krok 3: Pomóż nowym budowniczym zacząć od 3 kroków (*Build* str. 10)

CO DALEJ

Udostępni Przewodnik Launch na start każdemu z nowych budowniczych, dzieląc się z nim wiedzą na temat tego, w jaki sposób ta sprawdzona ścieżka doprowadzi ich do trwałego sukcesu. Zachęć ich, aby przygotowali się do zaproszenia innych przed ich miesiącem startowym.

Cotygodniowe przeprowadzenie Kontroli Sukcesu zapewni, że:

- Kroki w kierunku sukcesu są mierzalne
- Budowniczy czują więź i wsparcie
- Nieustannie wiesz, jak dawać im najlepsze wsparcie

W miarę rejestrowania kolejnych osób, niektórych z nich przypisz do zaangażowanych budowniczych, którzy aktywnie rejestrują i wspierają swój zespół. Ostatecznie wspieranie ich w dążeniu do osiągnięcia ich celów pomaga ci w osiągnięciu twoich własnych.

Używamy olejków,
dzielimy się olejkami
i uczymy innych
jak to robić.

- Justin Harrison, Główny Dystrybutor

Dowiedz się więcej:

dōTERRA.com > Empowered Success

Wszystkie wyrazy opatrzone symbolem znaku towarowego lub zastrzeżonego znaku towarowego są znakami towarowymi lub zastrzeżonymi znakami towarowymi dōTERRA Holdings, LLC.

v2 EU PL 60207143

