


**ES**

**EPIC**

**Brand Partner Compensation Plan**

# **B-Epic: Rise From Obscurity**

What would your life be like if you had the time and money to pursue your dreams? Where would you go and what could you do? Stop waiting to start truly living...Make your dream a reality NOW!

B-Epic's industry-leading corporate team has successfully launched multiple top-performing products generating millions. And now we are looking for success-minded individuals who want to join us as Independent Brand Partners as we take the B-Epic brand and business to the top. We have already helped tens of thousands of others create supplemental and life-changing incomes...Now it's your turn!

You can experience massive success rapidly and for the long term with your own B-Epic business. When you join, you are backed by our proven turnkey business model, easy-to-use cloud-based tools, unmatched support and training, and highly competitive compensation plan. In essence B-Epic provides a dual formula for our Members' success. The first part of the formula is based on helping people perform at their best through enhanced supplementation. The second part is grounded in the simplicity of sharing the benefits of the B-Epic products and business with others.

**Are you ready to be truly EPIC? It's time to Rise from Obscurity. Join B-Epic Today!**

## **8 Ways to Earn with B-Epic**

- 1 Customer Bonus**  
Earn 50% of the CV on all of your customers' orders; plus, 20% of the CV will go into the Two Team Pay Plan.
- 2 Fast Start Bonus**  
Earn 50% of the CV on the first order of every Brand Partner that you personally sponsor.
- 3 Enroller Bonus**  
Earn 10% of the CV on the first order of any Brand Partner placed on your first level no matter who sponsors them.
- 4 Two Team Pay**  
Earn up to 20% on the CV of your lesser volume team every week. No cycles.
- 5 Sponsoring Matching Bonus**  
Earn a 20% check match on all of your personally sponsored Brand Partners. (Match is based on the Two Team Pay only.)
- 6 Generation Matching Bonus**  
Earn a 10% check match paid on up to four generations of Silver Qualified Brand Partners or higher rank. (Match is based on the Two Team Pay only.)
- 7 Global Bonus Pool**  
As a Diamond Qualified Brand Partner, earn a share in a 2% Global Bonus Pool of the total company CV every month.
- 8 Car Bonus**  
Earn a \$500 monthly Car Bonus by purchasing a \$89.95 pack or higher and sponsoring four Brand Partners at that same package level or higher who also each sponsor four Brand Partners at that package level or higher. This pays every month that you remain qualified.

*B-Epic's compensation plan is one of the most lucrative in the industry and is designed to maximize the earning potential for our independent Brand Partners. With multiple ways to earn as well as generous bonuses – including an industry leading car bonus program – you can make a significant income very quickly with your own B-Epic business. Plus, as you build your team, you are rewarded even more for simply introducing others to B-Epic and helping them succeed as well!*

### **60% Rule for Total Payout**

The Two Team Pay Plan pays up to 20% on your lesser volume team until the total company payout reaches 60%. If the total payout is over 60%, then it will be adjusted down to make the total payout be 60%. If the payout is under 60%, then it will go into a reserve to cover any weeks that the payout is over 60%. This is designed to make sure we always pay out the maximum amount possible without paying out too much to make sure the plan is stable.

### **Commission Schedule**

The Customer Bonus and Fast Start Bonus will be placed into your e-wallet instantly; and the Two Team Pay and both Matching Bonuses are entered every Wednesday with a one-week delay.

## The Simple Power of Teams

Making money with your own B-Epic business is simple due to the power of our Two Team plan. The key to success is simply introducing others to the B-Epic products and opportunity. As you acquire a retail customer base and build a team of other dedicated Brand Partners, your earning potential skyrockets rapidly!


The B-Epic Two Team Pay Plan pays a very generous 20% of the commissionable volume (CV) generated by all the Members in the smaller of your teams, with volume calculated to infinity and with no cycles.

In this simple but powerful plan, you have a team on your left side and a team on your right side. As you personally help others join B-Epic, you can place them in either of your teams. New Members can also be placed on your teams for you by your Sponsor (or other Members above you) in addition to the efforts of those Members below you in your organization.

Once you reach the rank of Qualified Brand Partner or higher, you'll earn 20% of the CV in your lesser volume team EVERY weekly pay period. These pay periods are calculated and paid to you each week. The extra volume that you are not paid on from your larger team carries over to the next week as long as you maintain the rank of Qualified Brand Partner or higher.

What's even more great is that not only does the Two Team structure reward you for introducing others to the business and helping them also succeed, it applies to every Member you personally sponsor! So, the more Members you and your team help bring into B-Epic, the more opportunities you all have to grow your incomes.


The following example is based on a 50CV (\$49.95) monthly purchase. It shows just how powerful – and profitable – the B-Epic Two Team plan can be! Start building your business today!


**Don't Miss Your Chance to be Part of Something Epic**

*Start your own B-Epic cloud-based business today!*

# Significant Matching Bonuses


In addition to the Two Team structure, all your personally sponsored Members are also part of your “Sponsorship Organization.” In your Sponsorship Organization, the Members you personally sponsor are placed on your first level (with unlimited horizontal expansion potential). And all the Members they personally sponsor are placed on your second level...and so on.

The B-Epic Matching Bonus program allows you to earn two different powerful matching bonuses on the Two Team Pay earned by Members in your Sponsorship Organization. First, you get a 20% weekly check match on all your personally sponsored Brand Partners. Second, once you reach the rank of Silver Qualified Brand Partner or higher, you also get a 10% weekly check match paid on up to four generations of Silver Qualified Brand Partners or higher rank in your Sponsorship Organization. Note: Match is based on the Two Team Pay only.

The start of a “generation” is recognized when a Member in your Sponsorship Organization has reached the rank of Silver Qualified Brand Partner or higher during a weekly pay period. The Matching Bonus includes all Members below them in that team leg of your Sponsorship Organization until the tracking system encounters another Member in the same team leg who is also at the Silver Qualified Brand Partner rank or higher. That Member would then start your next generation.

Your Matching Bonuses can create a significant amount of additional income each week in your B-Epic business since a generation can represent large groups of Members as shown in the example.

# Brand Partner Rank Qualifications

Rank	Qualifications	Two Team Pay	Matching Bonuses
Customer	None.	N/A	N/A
Brand Partner	Have an active order and personally sponsor at least 1 Brand Partner.	N/A	20% on all personally sponsored Brand Partners.
Qualified Brand Partner	Have an active order and personally sponsor at least 1 Brand Partner on your left team and on your right team.	20%	20% on all personally sponsored Brand Partners.
Silver Qualified Brand Partner	Have a \$89.95 order, maintain the rank of Qualified Brand Partner, and have 1000CV weekly volume in your lesser volume team.	20%	20% on all personals PLUS 10% on 2 generations of Silver or higher.
Gold Qualified Brand Partner	Have a \$89.95 order, maintain the rank of Qualified Brand Partner, and have 2500CV weekly volume in your lesser volume team.	20%	20% on all personals PLUS 10% on 3 generations of Silver or higher.
Platinum Qualified Brand Partner	Have a \$89.95 order, maintain the rank of Qualified Brand Partner, and have 5000CV weekly volume in your lesser volume team.	20%	20% on all personals PLUS 10% on 4 generations of Silver or higher.
Diamond Qualified Brand Partner	Have a \$89.95 order, maintain the rank of Qualified Brand Partner, and have 7500CV weekly volume in your lesser volume team.	20%	20% on all personals PLUS 10% on 4 generations of Silver or higher. <i>PLUS, share in a 2% Global Bonus Pool with all Diamonds!</i>

# Industry Leading Car Bonus

There's nothing like the feeling of driving a brand new luxury car or fully equipped SUV – especially if it's free! That's right! As part of B-Epic's Compensation Plan, one of the awesome ways we reward our Brand Partners is with a car payment bonus of \$500 per month.

With our one-of-a-kind Car Bonus program, you only need to focus on one simple thing: Get 4 Brand Partners on the \$89.95 package and then just teach them to do the same thing. Get 4, teach 4... it doesn't get any easier than that.

You earn the Car Bonus by purchasing a \$89.95 pack or higher and sponsoring four Brand Partners at that same package level or higher who also sponsor four Brand Partners each at that package level or higher. You are paid this bonus every month that you maintain the qualifications for it.

What's even better is that instead of requiring you to drive a specific make and model, you get to pick out any car (or truck, SUV, or even motorcycle) that you want...in the color of your choice! Buy it or lease it – it's completely up to you!

With a monthly bonus of \$500, getting your dream car is closer than you think! The only requirement is that the vehicle cannot be more than four years old. And if you opt to not get a vehicle and do not already have a qualifying one, we will still pay you a \$250/month bonus that you can use any way you want.

So what's your dream ride? Make it a reality...start B-Epic today! We are ready to be truly EPIC. Are you? Join us in building B-Epic into a world-class brand and business. You have limitless potential and opportunity is waiting!


**We are ready to be truly EPIC. Are you?**

*Join us in building B-Epic into a world-class brand and business.*

**ENERGIZED**

**INSPIRED**

**SUCCESSFUL**

**POSITIVE**