

LAUNCH

Your Business

Launch Your Success

This **Launch Guide** is your map to achieving **Elite**, the foundation of all ranks in dōTERRA®. Your success is up to you. Trust the process to experience success!

+ Action

- Share with 45+
- Enroll 15+
- Launch 1-3 Builders

= Results

- Change Lives
- Grow Personally
- Create Residual Income

Success Tracker

Healthy Can Be Simple

Nature's Solutions Class Handout

STEPS TO SUCCESS

Launch Month

Live, Share,
Build Guides

Launch
Guide

*Numbers are 2023 annual averages. Results not typical. Personal earnings, including first-time rank earnings, may be significantly less. The typical Wellness Advocate in 2023 earned an average of \$15.60, excluding retail profits..

Fuel Your Success

Your belief that dōTERRA® products and financial opportunity can change lives—including your own—is the single greatest source of fuel to launch your business. The higher your level of belief, the easier it is to share what you love.

SUCCESS BEGINS WITH YOU

- Set your LRP template to 100 PV+ to receive commissions.
- Implement the Daily Wellness Plan created in the *Live* guide (pg. 22).
- Learn more by regularly using an oil reference guide and participating in continuing education.

SHARING CHANGES LIVES

- Share your passion for living the dōTERRA® wellness lifestyle and inspire those around you to be open to learning how to do the same.
- Utilize the *Share* guide to help you share and invite successfully.
- Start connecting with your prospects and building your pipeline.

BUILD YOUR DREAMS

- Connect to your upline team support:
 Key Support: _____
 Email: _____
 Phone: _____
 Team Call/Website/Facebook Group(s): _____

- dōTERRA is a powerful vehicle to get you from where you are now to where you want to be. Expand the goals you set in the *Build* guide below:

..... Set Goals and Take Action

Goal to Reach Elite (Circle One)

30 days 60 days 90 days

Outstanding *Target* *Minimum*

90-Day Goal 1 Year Goal

\$ _____ /mo. \$ _____ /mo.

_____ Rank _____ Rank

As you set business goals and engage in committed actions, you connect your efforts to your vision for a better future. This conscious connection repeatedly fuels you even when you're outside of your comfort zone.

Be a Solutions Provider

A dōTERRA® Wellness Advocate shares a new approach to living a healthy lifestyle. We teach "with a book and a box" (oil reference guide and box of dōTERRA CPTG® essential oils), that you are prepared to address many of your wellness priorities at home. For the other times, we invite you to partner with healthcare practitioners who support your commitment to using nature's solutions.

By choosing to be the solutions provider in your own home, your experiences create enthusiasm to share with others. During every interaction with prospective members, paint a picture of self-directed wellness.

The dōTERRA Empowered Success program enables you to empower others to change their lives.

Commit to and schedule your PIPES activities. This guide provides you with details on how to effectively engage in the essentials of launching your business.

TIPS

- Be authentically you and naturally share your experiences to expose others to the possibilities.
- With this positive exposure, invite your prospects to learn more at a class or one-on-one presentation where you offer the opportunity to enroll.

Essential Launch Skills:

- 1 INVITE** to product and business presentations
- 2 TEACH** product and business presentations
- 3 FOLLOW UP** with Wellness Consult
- 4 LAUNCH & SUPPORT** your new builders

Success is Scheduled

Launch Month: 15 enrollments x 200 PV average enrollment = 3,000 OV Elite.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
		1 pm 1:1 w/ Marcia				
			7 pm oil class			3 pm 1:1 Elena 4 pm 1:1 James
		6 pm Nature's Solutions Class		Noon: Mini Class @ Juice Bar		
	12 pm 1:1 w/ Karl					

"Don't judge each day by the harvest you reap, but by the seeds that you plant."
-Robert Louis Stevenson

Expand Your Reach

As more people experience your message, more people enroll, and the more lives you will change. Start sharing with your own warm market of trusted and established relationships. As they fall in love with dōTERRA, they naturally become an ongoing source of contacts.

DURING YOUR LAUNCH MONTH:

1. Invite 45 people to attend a class.
2. Schedule 3 classes or 15 one-on-ones (or combination).
 - Set time to invest in your business.
 - Ask yourself and schedule:
 - Who needs an Intro to Oils?
 - Who needs a follow-up to enroll?
 - Who needs a Wellness Consult?
 - Who needs an Intro to Build?
 - Who is ready to host a class?

REFINE YOUR PROSPECTS

Success Tracker

Refine your Names List and track your PIPES activities with your top prospects. Search your phone contacts and social media friends for ideas of who values wellness, purpose, and freedom. As new people come to mind and into your life, add them to your list to keep up the flow.

Start sharing and inviting and as prospects enroll, onboard them successfully as a customer or builder. Identify prospective builders who stand out as those with higher capacity for success (see page 15).

Success Tracker

Track the progress of your top 45 prospects here.
Place builders at the top.

Name	Product Sample Idea(s)	Best Way to Contact	First Approach: Product or Business	45+		30+	15+		3+										
				Sample Given	Sample Followed Up	Invited to Class/11	Attended Class/11	Enrolled	Wellness Consult	Set Up LRP	Engaged in Cont. Ect.	Committed to Host	Intro to Build	3-Way Call	Intro to Launch				
1			P B																
2			P B																
3			P B																
4			P B																
5			P B																
6			P B																
7			P B																
8			P B																
9			P B																
10			P B																
11			P B																
12			P B																
13			P B																
14			P B																
15			P B																
16			P B																
17			P B																
18			P B																
19			P B																
20			P B																
21			P B																
22			P B																
23			P B																
24			P B																
25			P B																
26			P B																
27			P B																
28			P B																
29			P B																
30			P B																
31			P B																
32			P B																
33			P B																
34			P B																
35			P B																
36			P B																
37			P B																
38			P B																
39			P B																
40			P B																
41			P B																
42			P B																
43			P B																
44			P B																
45			P B																

Connect, Share, and Invite

dōTERRA® is a relationship business. Anchor your attitude in the belief that caring is the most important gift you give everyone you connect with. Whether with an existing relationship or someone new, build trust in every interaction. Seek to change lives by sharing what you love, no matter where you are or who you are with.

1 Connect with People Authentically and Sincerely

Refer to people by name. Ask questions and listen to discover their interests and needs. Be authentic and build relationships of trust. Uniquely connect with new friends and those you already know.

Someone You Already Know:

“ How are you? How is your family? **OR** Catch me up. What's going on in your life? I saw your post about your child not feeling well. How are you both holding up? [\(Customize for existing contacts\)](#) ”

Someone New:

People love talking about themselves. Ask questions about areas of their life that you think they will be excited to talk about. Find common ground and be relatable when you meet someone new.

2 Connect Those People to Your Solutions

Share a solution by looking for ways to add value and naturally match your product or business solutions to their needs.

Someone You Already Know:

“ You know how it seems like so many people are into wellness these days? It seems more and more important to eat better, exercise more, get quality sleep, and get rid of synthetic products around the house. Is that pretty much how you are as well? What kinds of things are you doing with your family? What do you know about essential oils? ”

“ Seriously, essential oils are rocking my world I can't keep this to myself! You've got to check this out. Have you ever tried any? We would love to give you a little something to try. I'll check back with you in a couple days to see how it's working. ”

Someone New:

“ Get to know someone new. Ask questions about their work so you can customize your response and be relatable. Whatever they say, see it as someone you can or already have worked with. *“I work with moms and teach them how to take care of their family using essential oils and other products.”* **OR** *“I work with chiropractors and teach them to create an additional stream of income in their office by sharing with their clients how to live a wellness lifestyle with essential oils.”* If you need to go first, *“It's actually pretty amazing. I love what I do. What do you do?”* ”

Invite to Change Lives

You don't need to be an expert to successfully invite people to become their own solutions provider. Discover what's most important to each person by taking a genuine interest in who they are, what they are experiencing, and how you can serve them.

3 Connect to a Presentation

Here are some ways to invite to learn more at different events. Refer to the *Share* guide for additional guidelines.

One-on-One

“ Hi _____, do you have a second? Great, I just have a second myself. I'm calling my health-conscious friends and setting up a 30-minute visit to go over their wellness goals, suggest a few cool tips using essential oils and other products, and then show the most popular options. If you end up finding things you want to try for you or your family, that's great. If not, that is totally OK. Is that something you are open to exploring? Great! Is tomorrow at 1:00 or Thursday evening at 7:00 better for you? ”

Webinar

“ I know you said you were interested in _____ (topic). If I sent you access to a webinar about _____ (topic), would you watch it? ”

Class

“ I've been learning about essential oils and they are making a huge difference for me and my family. We use them for everything! I know at your house you have struggled with _____ (various family needs) and I thought of you! I am teaching a short health workshop and I'd love for you to be my personal guest. It's at my house Thursday at 7:00 or we can meet together next week. What works best for you? ”

Wellness Consult

“ I want to make sure you know how to use your new products and maximize your rewards. Our next step is to set up a quick call to make your wishlist, show you how to order, and give you the best tips and tricks on how to get the most free product. It takes about 30-40 minutes. The goal is for you to be able to order on your own anytime you like. How does that sound to you? Great! I have Wednesday at 1:00 or Thursday evening after dinner open. Which is better for you? ”

Business Overview

“ There are three ways that I support my customers on their dōTERRA journey. The first way is to help you learn how to use the products, get more education, and refer friends who are interested in attending a class.

The second way is to help get your products paid for and maybe even create some fun money by sharing dōTERRA with those you love.

And the third way is for those who say, "I know it's important to have multiple streams of income and I'm passionate about wellness. I would love to be able to create a business doing this part time from home."

So, which one of those three ways is the best way for me to support you?

When they say number two or number three, say, "I set aside time each week to share what that looks like. I have Tuesday at 7:00 and Thursday at noon. Which one works best for you? ”

Help People Say Yes:

- Be clear on what you are inviting them to do (e.g. class to discover solutions for wellness concerns)
- Let them know the value of investing their time
- Give two options that can work for them (e.g. class or one-on-one)
- Strengthen relationships, build trust through multiple interactions, and keep your word

Present the Message

The next step for your prospects, after being invited to learn more, is to experience the message about the life-changing products and income-producing opportunity dōTERRA offers.

Presentations can happen in different ways. Do what works best for you.

how

Class, One-On-One, or 3-Way Call Webinar, Video, or Social Media

where

In Your Home or at a Friend's, at a Juice or Coffee Shop, Chiropractic or Professional Office

Choose Your Presentation

PRODUCT (40-50 MIN.)

Purpose:

- 1 Gather people, listen to their needs, let them play with the oils. Make it fun.
- 2 Focus on needs of attendees; share top solutions.

BUSINESS (20-60 MIN.)

Purpose:

- 1 Gather people, listen to their needs, expose them to the dōTERRA® opportunity.
- 2 Focus on needs of attendees; know and share how the opportunity can work for them.

- 5 min: Make connections/Tell your story (1-2 min)
- 1 min: State intention
- 10 min: Why essential oils/Why dōTERRA (pg. 1)
- 5 min: Wellness priorities (pg. 3)
- 10-20 min: Teach essential oils and dōTERRA Lifelong Vitality® (pgs. 2-3)
- 9 min: Explain membership options and next steps (remainder of handout)
- Serve refreshments and answer questions
- Help guests enroll

- 2-5 min: Make connections/Tell your story (1-2 min)
- 1 min: State intention
- 2-5 min: Learn about their situation (Buckets vs. Pipeline – pg. 2)
- 2-5 min: Why dōTERRA (pg. 3)
- 2 min: What it takes to do this (pgs. 4-5)
- 2 min: Compensation plan (pgs. 6-7)
- 4-5 min: Envision and choose a path (pgs. 8-9)
- 5 min: Next steps (pgs. 10-11)
- Q&A: Anything else they want to know?

BOOK CLASSES FROM CLASSES

Grow your network by inviting attendees to host a class of their own. Offer a booking incentives (e.g., dōTERRA oil keychain).

“Likely you've thought of people you know who would benefit from this same experience. If you'd like to host your own gathering, see one of us after. And if you book tonight, you take home this keychain! ([Show keychain](#))”

Enroll Successfully

Enrolling is the climax of the presentation, when attendees choose to change their lives by purchasing the products. During the class, find out what brought people there and be prepared to offer solutions that meet their needs. Guide new enrollees on choosing the membership and collection or products best for them.

THE CLOSE

“ At the beginning, I promised to show you how to get these oils into your home. Let's go over your options. Tell them about membership options. ”

Option One

“ Now I am going to show you the two most popular kits to get you started. This is the Healthy Habits Collection, which comes many of the products we just talked about. The big favourite is the Nature's Solutions Collection. It literally comes with everything you see in the bathroom cabinet (turn back the page and point). It is truly a lifestyle kit, covering all three basic areas of interest: being prepared, self-care, and daily wellness habits. It comes with our best diffusers, and a box to store your oils in. ”

Option Two

“ This is the Healthy Start Collection. More of a sample or travel size kit with 85 drops per bottle. The Home Essentials Enrollment Collection. has similar oils but with 250 drops per bottle and a diffuser. That's triple the amount of oils for less than twice the money. Either collection contains our top 10 oils and comes with a free diffuser. ”

NEXT STEPS

- Mention any enrollment special and how to qualify to receive it. Be clear and concise.
- Let them know they can add single items for specific priorities. Have a reference guide available for them to look things up.
- Remind them they can earn a free gift for signing up today.

Choose the collection that's best for you and your family.

- Invite them to turn to the enrollment forms, explain Wholesale Customer vs. Wellness Advocate, instruct on how to fill theirs out.

Enjoy the essential oil-infused refreshments. If you have any questions, _____ (host) and I can help answer those for you.

Enrolling Tips:

- Encourage prospects to purchase a collection or bundle so they have multiple products on hand, not just one or two things.
- Share what you love about the collection you feel is best for them.
- Connect everything back to their wellness priorities and how the enrollment options are designed to provide specific support.
- The confused mind says no. Avoid showing an excess number of items. Show a few, offer a special, and keep it simple.
- Enroll most everyone as a Wholesale Customer. Enroll those who want to share or build as a Wellness Advocate.

Overcoming Objections:

- **Not sure what collection to order:** *"What are you working on?"* Look over their wellness priorities; invite them to find solutions in a reference guide. *"What enrollment option would best meet your needs?"* Offer your suggestions. *"If I were you, I would..."*
- **Not sure which membership:** *"What factors are you considering?"* Listen and address their desires or concerns. Offer suggestions.
- **Financial concerns:** *"Would you like to host a class so you can earn the money to get the products you really want?"*
- **Not sure where to start:** *"Would it serve you best to choose a couple oils to address a wellness priority and then, with experience, you can better choose your collection in a week?"*

Wellness Consult

Seek to serve the needs of your enrollees and earn the right to keep them as customers going forward. New customers can now enroll in the Loyalty Rewards Program (LRP) when they sign up. Signing up for LRP is what truly builds a stable financial pipeline.

The fortune is in the follow-up.

Purpose of Wellness Consult

Help EVERY new member:

- Use the products they have
- Set up a Daily Wellness Plan
- Maximize their membership through LRP
- Connect to resources
- Invite to change lives

Wellness Consult Checklist

- Schedule Wellness Consult shortly after their products are expected to arrive
- Recommend learning more at doterra.com/CA/en > Empowered Success

1 Introduce dōTERRA Lifestyle & Wellness Pyramid

- Have them rate themselves (pg. 3).
- Expose them to the dōTERRA lifestyle (pgs. 4-17).
- Invite them to create their wish list (pgs. 20-21).

2 Wellness Consult

- Help them set up their daily wellness plan (pg. 16).
- Brainstorm their 90-day plan and next three loyalty orders.
- Teach them about LRP and help them set up their first order online.

3 Connect to Education & Community

- Recommend your favourite reference guide and app.
- Introduce tools to learn how products support their 90-day goals:
 - *Canada Living Magazine*
- Connect 2-3 times in their first month; continue to check-in periodically, most especially first 90 days.

4 New Member Follow up

Invite to share or build dōTERRA

You have until the 10th of the month following enrollment to discover the best placement of every new member you enroll. Your early engagement with your enrollees is critical to their long-term success. Use the process below to guide your follow-up activities. To truly change lives, think of these early days of their membership as your investment to ensure success for both of you—and all it takes is a little bit of your time. By modeling this support, your builders are much more inclined to do the same.

Placement Strategy

Successful placement of your enrollees is critical to your growth, rank advancement, and qualification for commission bonuses. Set clear expectations to safeguard relationships and ensure best placement. Some choose their path right away, others take time to choose to go beyond being a customer. Learn all you can and then make the best placement decisions on or before the 10th of the month following enrollment.

Placement Tips

All New Enrollees:

- Place each where they will best thrive and be supported. Choose long-term vision and success over short-term needs.
- Sponsorship can be changed one time once on or before the 10th of the following enrollment
- Consult with your upline mentor or dōTERRA's business line at 801-370-2140 for placement strategy support.

Team Placement and Structure

The pace of building team structure varies. Depending on when your builders or business partners are enrolled and engage determines the rate at which you launch each new leg. For example, some start with one builder and grow from there while others may start with three (e.g., perhaps they began with a larger network or previously established relationships).

*Level 1: Your Business Partners
(Committed and Capable)*

*Level 2: Builders & Sharers
(Committed or Capable)*

Level 3+: Customers+

Understanding Roles

Enroller:

- The person who brought the enrollee to dōTERRA®. (Whose contact is it? Who invited them?)
- Receives Fast Start bonuses on their new enrollee's purchases for their first 60 days after their enrollment.
- Works with Sponsor (if different) to determine who provides Wellness Consult, follow-up, and ongoing support.
- Enrollee counts for enroller's rank advancement (one per physical leg).
- The enroller can change a new enrollee's sponsor once during their first 14 days of enrollment anytime on or before the 10th of the month following enrollment. via the back office.

Always keep enrollership of your enrollees until it makes sense to transfer to their sponsor or another builder for rank advancement and long-term building strategies.

*For placement questions refer to **Team Tab > Placements** in your back office. Email placements@doterra.com for requested moves and changes.*

Sponsor:

- Person under whom the enrollee is directly placed (also referred to as their direct upline).
- Benefits from Power of 3 and unilevel bonuses.
- Assists with the Wellness Consult and other follow-up needs (depending on arrangements made).

To change sponsor once on or before the 10th of the following enrollment: Back Office > Team > Sponsor Changes.

Scan QR code for Empowered Success Resources.

Find Your Builders

Where Do I Find Them?

Identifying your business partners is vital to building a thriving business. Start looking for builders among your existing customers and prospects. Many start out as product users or sharing with just a few. Encourage product experiences, do appropriate follow-up, and create vision for what's possible. With time, builders emerge.

If you don't find builders right away, keep enrolling. Statistically, 1-2 of every 10 are interested in building a dōTERRA® business sooner or later. Set a goal to find three builders during your first 30-90 days. When your team members enroll others and choose to build, more lives change and your team grows faster!

Committed & Capable Builders

Committed = Completes steps to launch as laid out in this guide.

Capable = Enrolls someone on their own in first 14 days of committing to build

WHO DO YOU KNOW WHO IS...

- Relationship-oriented or influential
- Open to or lives a holistic, healthy, active lifestyle
- Goal-oriented, self-motivated, ambitious
- Positive, passionate, inspiring
- Entrepreneurial, experienced in sales
- In a phase of life that supports building a business
- Looking for improved finances or better future

Potential Business Partners

_____	_____	_____
_____	_____	_____
_____	_____	_____

Go to your Success Tracker (pg. 7). Rate your prospects by placing tally marks for each quality listed above. Jot down names with most tally marks above.

What to Present

People choose the dōTERRA opportunity for different reasons. Some come for the added income, others for the mission. During an Intro to Build, focus on what matters to them. Let the pages of the *Build* guide guide the conversation. Knowing their desires helps you connect their goals to dōTERRA solutions.

Step 1: Present in one-on-one or group settings

Step 2: Invite qualified prospects to become business partners

Step 3: Get new builders started with the steps laid out in this guide

Step 4: Introduce them to the *Business Building Guide (BBG)*

What to Do Next

Provide Intro to Launch for each of your new builders, sharing the proven path for long-term success. Invite them to begin sharing and inviting right away, even prior to their launch month.

Weekly Strategy Check-ins ensure:

- Steps of success are measured
- They feel connected and supported
- You consistently know how to best support

As you continue to enroll, consider placing some enrollments under committed builders who actively enroll and support their team. Ultimately, supporting them in reaching their goals helps you reach yours.

“We use oils, we share oils,
and we teach others to do
the same.”

Justin Harrison
Master Distributor

dōTERRA[®]
pursue what's **pure**[®]