

COUNTDOWN⁴FREEDOM

COMPENSATION PLAN TRAINING

STARTER PACKS

Standby

\$49.95

- ✓ 1 Boomerang Customer Site
- ✓ 5 Boomerangs to send
- ✓ 25% of referral commissions*
- ✓ iDecide Interactive Presentation
- ✓ TSA Online Management System

*Referral Travel Consultant

COUNTDOWN⁴FREEDOM

Global
packages

iGo
Booking Engine

Boomerang

Dual Team

Luxury Experiences

coach
Class

**Hotels + Flights +
Rental Cars**

10 Boomerangs
50% Travel Savings Bonuses
on Hotels and Rental cars

10%

General Release

\$250
200 BV

business
Class

**Coach Class
+ Cruises**

25 Boomerangs
100% Travel Savings Bonuses
on Hotels and Rental cars

12%

VIP Level 2 Reservations
1 week Pre-Sale

\$500
400 BV

first
Class

**Business Class + Homes +
Weeks + Marketplace +
Lifestyle + Timeshare**

50 Boomerangs
100% Travel Savings Bonuses on
all eligible Travel & Activities

20% ~~15%~~ Limited Founders
Club Promotion

VIP Level 1 Reservations
2 weeks Pre-Sale

\$1,000
800 BV

+ \$49.95 monthly Subscription Fee for Coach Class Enrollment Pack (Select Areas Only)
+ \$99.95 monthly Subscription Fee for Business and First Class Enrollment Packs

UPGRADING

TSA's may upgrade to a higher pack at any time they decide to.

How it works:

- ▶ Upgrade to a higher package within 60 Days and only pay the difference.
- ▶ If you decide to upgrade after 60 Days, you must pay the entire pack price to upgrade.

MONTHLY SUBSCRIPTION FEE

Coach Class: \$49/month* (35 BV)

Business Class & above: \$99/month (75 BV)

This volume is also credited to the Personal Enrollment Tree.

MAINTAINS YOUR “ACTIVE” STATUS.

TSA's may elect automatic-deduction from their Commission Wallet.

Missed fees result in:

- ▶ DOWNGRADE TO BOOMERANG CUSTOMER SITE
- ▶ BOOMERANG CUSTOMERS ROLL UP TO YOUR SPONSOR

*SELECT GEOGRAPHIES

REWARD PAYOUT SCHEDULE

BONUS	FREQUENCY
Direct Sales	Weekly
Dual Team	Weekly
Unilevel Bonus	Monthly
Leadership Development Bonus	Monthly

DIRECT BONUS

DIRECT SALES BONUS

Optional Product Pack	Wholesale	CSV*	You Earn
Coach Class	US\$250	200	US\$20
Business Class	US\$500	400	US\$40
First Class	US\$1,000	800	US\$80

*This bonus is 10% of the CSV associated with each optional pack

- ▶ Receive a one-time 10% Direct Sales Bonus (DSB) on all orders made by your personally enrolled TSAs during their first 30 days.
- ▶ DSB is paid on the Package CSV (Commissionable Sales Volume) on any products purchased by your personally enrolled TSAs in their first 30 days.
- ▶ DSBs are paid weekly.
- ▶ TSAs can earn DSBs without purchasing a Promotional Sales Pack

DUAL TEAM

COUNTDOWN 4 FREEDOM

Team Volume for
the week

COUNTDOWN 4 FREEDOM

RANK	PSV or Team Volume	DTC %	CAP (weekly)
TSA		10%	\$500 - \$1000

BUILDER RANKS

Director	2.500	50% RULE APPLIES	12%	\$1500
Executive	5.000		12%	\$2000
Senior Executive	10.000		12%	\$2500

RANK	RANK VOLUME	DTC %	CAP (weekly)
------	-------------	-------	--------------

LEADERSHIP RANKS

Sapphire	15.000	40% RULE APPLIES	15%	\$3000
Ruby	40.000		16%	\$5000
Emerald	80.000		17%	\$10000
Diamond	200.000		18%	\$20000
Blue Diamond	500.000	30% RULE APPLIES	19%	\$30000
Black Diamond	1.000.000		20%	\$50000
Presidential Diamond	2.000.000		20%	\$100000
Crown Diamond	5.000.000	20% RULE APPLIES	20%	\$150000
Double Crown Diamond	7.000.000		20%	\$200000
Triple Crown Diamond	10.000.000		20%	\$250000

- ▶ Earn 10% to 20% of the Team Volume of your Lesser Leg.
- ▶ Dual Team Commissions are calculated and paid out weekly based on your qualified rank.
- ▶ A weekly cap applies. The cap increases as you progress through the Legacy Performance Ranks.

RANKS

COUNTDOWN 4 FREEDOM

RANK		PSV or Team Volume		ABCs
TSA				0
BUILDER RANKS				
Director	2.500	50% RULE APPLIES	5	
Executive	5.000		5	
Senior Executive	10.000		5	
RANK		RANK VOLUME		DTC %
LEADERSHIP RANKS				
Sapphire	15.000	40% RULE APPLIES	10	
Ruby	40.000		10	
Emerald	80.000		10	
Diamond	200.000		20	
Blue Diamond	500.000	30% RULE APPLIES	20	
Black Diamond	1.000.000		20	
Presidential Diamond	2.000.000		20	
Crown Diamond	5.000.000	20% RULE APPLIES	20	
Double Crown Diamond	7.000.000		20	
Triple Crown Diamond	10.000.000		20	

BOOMERANG

UNILEVEL

COUNTDOWN 4 FREEDOM

Rank	Unilevel Bonus	# Of Levels Paid
TSA	10%	1
Director - Sr. Director	10%	2
Executive	10%	3
Sapphire	8%	4
Ruby	7%	5
Emerald	6%	6
Diamond +	5%	7

- ▶ Enjoy a monthly residual and recurring stream of income with the Unilevel Bonus.
- ▶ This bonus is based on volume generated by Boomerang Travel Savings and monthly subscriptions in your PET.
- ▶ You can earn the Unilevel Bonus through 7 levels – the higher your Rank, the more levels you earn.
- ▶ This bonus has Dynamic Compression!
- ▶ Calculated and paid monthly.

BOOMERANG

LEADERSHIP
DEVELOPMENT
BONUS

COUNTDOWN⁴ FREEDOM

Rank	Leadership Development Bonus	# Generations Paid
Sapphire	2%	1
Ruby	3%	2
Emerald	4%	3
Diamond +	5%	4

LIFESTYLE BONUS POOL

LAUNCH TIMELINE

