

Compensation Plan Terms and Definitions

Commissionable Volume (CV):

Good Life USA products and services sold to end consumers (Non-IBO), or IBO purchased for personal consumption, are assigned a dollar value that count towards an IBO qualification to earn certain bonuses.

Compression:

When an IBO is not qualified with 50PSV or 100PSV (based on rank) then that IBO will not be qualified for any organizational commissionable volume bonus and not considered a “generation” within sponsorship Unilevel pay structure.

Any volume less than required qualification will compress upline. Once IBO is qualified with required PCV then that IBO will be considered a “qualified” generation. Qualification status is based and calculated calendar month to month with qualification status available to each calendar month.

Downline:

Individual IBO that enrolls another IBO that enrolls other IBO resulting in an organization structure connected by enroller. IBO related business opportunity upfront and monthly fees are NON-commissionable.

End Consumer – (EC):

Non-IBO that purchases commissionable product, and or service, from an IBO reseller website or if consumer is a Platinum Subscriber and purchases products from the wholesale shopping network is also considered and end consumer with any related PCV credited to the enroller IBO. An “end consumer” does not participate as an IBO or receives any financial compensation.

Enrollee:

An IBO that is enrolled by another IBO.

Enroller:

An IBO that personally recruits another IBO and is structured in enroller downline. There is NO financial consideration offered to any enroller for recruiting another IBO.

Generation:

Associated with coded bonus, quick start bonus, and Team 2 x 20 bonus a “qualified IBO” is required to maintaining 50PCV or 100PCV to be consider a generation where bonus percentages are paid. An IBO that is NOT qualified with 50PCV or 100PCV will not be considered a qualified generation for that calendar month. Uplines are paid certain percentages of downline qualified generations and those generations that are not qualified will compress.

Independent Business Owner (IBO):

Individual that is 18 years of age or older that completes an independent contractor agreement and pays Good Life USA related IBO business set-up and monthly maintenance fees. Once IBO is approved each IBO has an the marketing rights to represent Good Life related products and services with an expectation to earn income from selling products or services and no expectation to earn any income from recruiting another IBO. An IBO is required to maintain certain “Personal Commissionable Volume” (PCV) each month to earn organizational bonuses. There is no PCV required to earn retail income as outlined in compensation plan overview. IBO has the ability to build a sales team of other IBO’s by recruiting and enrolling each IBO within related Good Life USA policies and procedures.

Lineage:

When an IBO enrolls another IBO, that IBO becomes a “lineage” to the enroller. The lineage IBO who enrolls other IBO’s and those IBO’s enroller other IBO’s that complete line is considered a lineage tied to the upline structure. An enrolled IBO lineage generates personal commissionable volume (PCV) and group commissionable volume (GCP) in the “Coded Bonus” (Unilevel) and “Quick Pay” bonus tree. Coded Bonus, or Quick Pay Bonus, is not restricted to how many front-line lineages any IBO can generate.

Personal Customer (PC):

An end consumer (that is not an IBO or participating in the company compensation system) that purchases any Good Life USA related products or services that are deemed “commissionable” and not related to IBO opportunity or monthly IBO service fees.

Personal Commissionable Volume (PCV):

Any end consumer products and services offered By Good Life USA and sold by an IBO are assigned a commissionable volume (CV) dollar amount. Any product and or service sold by an individual IBO will count towards IBO personal PCV required to qualify for team/organizational bonuses related to Good Life USA compensation plan. IBO is required to maintain 50PCV or at higher ranks maintain 100PCV each calendar month to be fully qualified for all bonuses.

Retail Commission:

Set dollar amount assigned to each product or service that is paid direct to IBO for the sale of related Good Life USA products and or services. There is no qualification other than maintaining IBO monthly business service fees.

Upline:

Once an IBO is contracted, their enroller is considered their “Upline” along with all other IBO’s that are connected in order of enrollment starting with the first enrollers entered into Good Life USA genealogy reporting system.

Compensation Plan Rank Advancement

Positions and Qualifications:

Independent Business Owner (IBO):

IBO agrees to company terms and conditions and issued business opportunity fees to Good Life USA for related IBO team builder website and monthly services. To earn organizational bonuses IBO must maintain 50PCV or 100PCV based on rank. There is no PCV required to earn retail and retail residual income or VIP card customer acquisition bonuses. IBO is required to maintain monthly service fee and be in good standing with company. If an IBO does not pay related monthly maintenance fees then that IBO has up to three calendar months to pay all back fees. After three months of non-IBO maintenance fee payment will result in the forfeiture of that IBO position and related organization or income generated.

Active IBO:

An IBO that is maintaining monthly related IBO business fees.

Benefits: Earn retail bonuses

Non-Active IBO:

An IBO that is “not” maintaining monthly related IBO business fees resulting in forfeited commissions.

Non-Qualified IBO:

An IBO that is “not” maintaining monthly 50PCV or 100PCV (based on rank) will forfeit certain bonuses for the calendar month.

Qualified IBO:

An IBO that maintains monthly 50PCV or 100PCV (based on rank) earn certain bonuses for the calendar month that the IBO is qualified.

Benefits:

- Earn coded bonus, team (2 x 20) bonus and quick start bonus.
- Based on earned rank IBO can qualify to earn additional bonuses.

Achieved Ranks, Bonuses and Awards

Garnet:

IBO advances in compensation system by conducting the following:

- *Maintain minimum 50PCV within each calendar month.
- *Enroll minimum two (2) qualified IBOs that established two lineages
- *Lineages generate \$1,000 group commissionable volume two consecutive months with maximum 70% of any one lineage counting for qualification.
- *Accumulative earnings of minimum \$5,000

Benefits:

- *Recognition pin and certificate of accomplishment

Tiger Eye:

IBO advances in compensation system by conducting the following:

- *Maintain minimum 50PCV within each calendar month.
- *Enroll minimum two (2) qualified IBOs that established two lineages
- *Lineages generate \$2,000 group commissionable volume two consecutive months with maximum 70% of any one lineage counting for qualification.
- *Accumulative earnings of minimum \$10,000

Benefits:

- *Recognition pin and certificate of accomplishment

Opal:

IBO advances in compensation system by conducting the following:

- *Maintain minimum 50PCV within each calendar month.
- *Enroll minimum two (2) qualified IBOs that established two lineages
- *Lineages generate \$5,000 group commissionable volume two consecutive months with maximum 70% of any one lineage counting for qualification.
- *Accumulative earnings of minimum \$20,000

Benefits:

- *Recognition pin and certificate of accomplishment

Sapphire:

IBO advances in compensation system by conducting the following:

- *Maintain minimum 50PCV within each calendar month.
- *Enroll minimum two (2) qualified IBOs that established two lineages
- *Lineages generate \$10,000 group commissionable volume two consecutive months with maximum 70% of any one lineage counting for qualification.
- *Accumulative earnings of minimum \$40,000

Benefits:

- *Recognition pin and certificate of accomplishment

Ruby:

IBO advances in compensation system by conducting the following:

- *Maintain minimum 50PCV within each calendar month.
- *Enroll minimum three (3) qualified IBOs that established three lineages
- *Lineages generate \$50,000 group commissionable volume two consecutive months with maximum 60% of any one lineage counting for qualification.
- *Accumulative earnings of minimum \$80,000

Benefits:

- *Recognition pin and certificate of accomplishment
- *Eligible for consideration to be certified as corporate trainer
- *VIP seating at annual corporate International Conference

Diamond:

IBO advances in compensation system by conducting the following:

- *Maintain minimum 50PCV within each calendar month.
- *Enroll minimum three (3) qualified IBOs that established three lineages
- *Lineages generate \$100,000 group commissionable volume three consecutive months with maximum 60% of any one lineage counting for qualification.
- *Accumulative earnings of minimum \$250,000

Benefits:

- *Recognition pin, certificate of accomplishment and special award
- *Earn 2% infinity bonus in the coded bonus (Unilevel) each lineage until blocked by another Diamond
- *Participate in 1% accumulative companywide GCV divided by all Diamonds paid at annual International conference
- *Eligible for consideration to be certified as corporate trainer
- *VIP Diamond seating at annual corporate International Conference
- *Eligible for consideration for field advisory board appointment (selected every 24 months)
- *Invitation to annual Diamond trip for Diamond and one guest with 50% of ground expenses paid

Double Diamond:

IBO advances in compensation system by conducting the following:

- *Maintain minimum 50PCV within each calendar month.
- *Enroll minimum four (4) qualified IBOs that established four lineages
- *Lineages generate \$250,000 group commissionable volume three consecutive months with maximum 50% of any one lineage counting for qualification.
- *Accumulative earnings of minimum \$500,000

Benefits:

- *Recognition pin, certificate of accomplishment and special award
- *Earn 2% infinity bonus in the coded bonus (Unilevel) each lineage until blocked by another Diamond
- *Earn additional 2% infinity bonus in the coded bonus (Unilevel) each lineage until blocked by another Diamond/Double Diamond
- *Participate in 1% accumulative companywide GCV Diamond pool divided by all Diamonds paid at annual International conference
- *Participate in 1% accumulative companywide GCV pool divided by all double Diamonds paid at annual International conference
- *Eligible for consideration to be certified as corporate trainer
- *VIP Diamond seating at annual corporate International Conference
- *Eligible for consideration for field advisory board appointment (selected every 24 months)
- *Invitation to annual Diamond trip for Diamond and one guest with 100% of ground expenses paid

Black Double Diamond:

IBO advances in compensation system by conducting the following:

- *Maintain minimum 50PCV within each calendar month.
- *Enroll minimum four (4) qualified IBOs that established four lineages
- *Lineages generate \$500,000 group commissionable volume three consecutive months with maximum 50% of any one lineage counting for qualification.
- *Accumulative earnings of minimum \$1,000,000 (million-dollar earner)

Benefits:

- *Recognition pin, certificate of accomplishment and special award
- *Earn 2% infinity bonus in the coded bonus (Unilevel) each lineage until blocked by another Diamond
- *Earn additional 2% infinity bonus in the coded bonus (Unilevel) each lineage until blocked by another Diamond/Double Diamond
- *Earn additional 2% infinity bonus in the coded bonus (Unilevel) each lineage until blocked by another Diamond/Double Diamond/Black Double Diamond.
- *Participate in 1% accumulative companywide GCV Diamond pool divided by all Diamonds paid at annual International conference
- *Participate in 1% accumulative companywide GCV pool divided by all double Diamonds paid at annual International conference

- *Participate in 1% accumulative companywide GCV pool divided by all Black Double Diamonds paid at annual International conference
- *Eligible for consideration to be certified as corporate trainer
- *VIP Diamond seating at annual corporate International Conference
- *Eligible for consideration for field advisory board appointment (selected every 24 months)
- *Invitation to annual Diamond trip for Diamond and one guest with 100% of ground expenses paid and 50% air for Black Double Diamond and guest.

Crown Black Diamond:

- IBO advances in compensation system by conducting the following:
 - *Maintain minimum 100PCV within each calendar month.
 - *Enroll minimum five (5) qualified IBOs that established minimum of five lineages
 - *Lineages generate \$1,000,000 group commissionable volume three consecutive months with maximum 40% of any one lineage counting for qualification.
 - *Accumulative earnings of minimum \$1,500,000 (million dollar earner)
- Benefits:
 - *Recognition pin, certificate of accomplishment and special award
 - *Earn 2% infinity bonus in the coded bonus (Unilevel) each lineage until blocked by another Diamond
 - *Earn additional 2% infinity bonus in the coded bonus (Unilevel) each lineage until blocked by another Diamond/Double Diamond
 - *Earn additional 2% infinity bonus in the coded bonus (Unilevel) each lineage until blocked by another Diamond/Double Diamond/Black Double Diamond.
 - *Earn additional 2% infinity bonus in the coded bonus (Unilevel) each lineage until blocked by another Diamond/Double Diamond/Black Double Diamond/Crown Black Diamond
 - *Participate in 1% accumulative companywide GCV Diamond pool divided by all Diamonds paid at annual International conference
 - *Participate in 1% accumulative companywide GCV pool divided by all double Diamonds paid at annual International conference
 - *Participate in 1% accumulative companywide GCV pool divided by all Black Double Diamonds paid at annual International conference
 - *Participate in 1% accumulative companywide GCV pool divided by all Crown Black Diamonds paid at annual International conference
 - *Eligible for consideration to be certified as corporate trainer
 - *VIP Diamond seating at annual corporate International Conference
 - *Eligible for consideration for field advisory board appointment (selected every 24 months)
 - *Invitation to annual Diamond trip for Diamond and one guest with 100% of ground expenses paid and 100% air for Black Double Diamond and guest.
 - *Diamond ring presentation

Presidential Black Diamond:

- IBO advances in compensation system by conducting the following:
 - *Maintain minimum 100PCV within each calendar month.
 - *Enroll minimum five (5) qualified IBOs that established minimum of five lineages
 - *Lineages generate \$2,000,000 group commissionable volume three consecutive months with maximum 40% of any one lineage counting for qualification.
 - *Accumulative earnings of minimum \$2,000,000 (multi-million dollar earner)
- Benefits:
 - *Recognition pin, certificate of accomplishment and special award
 - *Earn 2% infinity bonus in the coded bonus (Unilevel) each lineage until blocked by another Diamond
 - *Earn additional 2% infinity bonus in the coded bonus (Unilevel) each lineage until blocked by another Diamond/Double Diamond
 - *Earn additional 2% infinity bonus in the coded bonus (Unilevel) each lineage until blocked by another Diamond/Double Diamond/Black Double Diamond.

- *Earn additional 2% infinity bonus in the coded bonus (Unilevel) each lineage until blocked by another Diamond/Double Diamond/Black Double Diamond/Crown Black Diamond
- *Earn additional 2% infinity bonus in the coded bonus (Unilevel) each lineage until blocked by another Diamond/Double Diamond/Black Double Diamond/Crown Black Diamond/Presidential Black Diamond
- *Participate in 1% accumulative companywide GCV Diamond pool divided by all Diamonds paid at annual International conference
- *Participate in 1% accumulative companywide GCV pool divided by all double Diamonds paid at annual International conference
- *Participate in 1% accumulative companywide GCV pool divided by all Black Double Diamonds paid at annual International conference
- *Participate in 1% accumulative companywide GCV pool divided by all Crown Black Diamonds paid at annual International conference
- *Participate in 1% accumulative companywide GCV pool divided by all Presidential Black Diamonds paid at annual International conference
- *Eligible for consideration to be certified as corporate trainer
- *VIP Diamond seating at annual corporate International Conference
- *Eligible for consideration for field advisory board appointment (selected every 24 months)
- *Invitation to annual Diamond trip for Diamond and one guest with 100% of ground expenses paid and 100% air for Black Double Diamond and guest.
- *Presidential Rolex watch presentation

Avenues of Income Payout Charts

All fees related to IBO business system set-up fee \$70 and \$9.95 monthly business maintenance, and support fee, are not commissionable to any IBO. Compensation is based on sales of Good Life USA products and services that are referred as “commissionable”.

Retail Earning:

When IBO sells any “commissionable” product, and or service, to non-IBO (end consumer/customer), or personally enrolled IBO the IBO will earn a set dollar amount paid to the IBO without any qualification other than being an active IBO.

Qualification: Active IBO

Payable Items: \$100 from Platinum subscription,

Team (2 x 20), Coded bonus (10 generation Unilevel), Infinity and Quick Pay (4 generations)

Qualification: Active IBO plus 50PCV or 100PCV based on rank

PCV Distribution:

Breakdown of Commissionable Volume

Based on 50PCV

55% Coded Bonus Tree = \$27.50

40% Team 2 x 2 Tree = \$20.00

5% Leader Bonus Tree = \$2.50

100% Payout

**Not limited to 50PCV as % is based on accumulated PCV in any IBO position*

Payment issued: Every calendar month between 16th -20th

Team Tree (2x20) and Coded Bonus Tree (Unilevel)

Hybrid Compensation Advantage

Team Tree Percentages and Dollar Payout

Levels	# of IBO's	Level Percentage	Level Dollars	Total - Based on 40% of 50PCV = \$20
1	2	2%	\$.40	\$.80
2	4	2%	\$.40	\$1.60
3	8	5%	\$1	\$8
4	16	5%	\$1	\$16
5	32	5%	\$1	\$32
6	64	5%	\$1	\$64
7	128	6%	\$1.20	\$153.60
8	256	7%	\$1.40	\$358.40
9	512	8%	\$1.60	\$819
10	1,024	8%	\$1.60	\$1,798
11	2,048	8%	\$1.60	\$3,276
12	4,096	8%	\$1.60	\$6,553
13	Multiply	7%	\$1.40	Calculate the potential
14	Multiply	6%	\$1.20	Calculate the potential
15	Multiply	6%	\$1.20	Calculate the potential
16	Multiply	4%	\$.80	Calculate the potential
17	Multiply	2%	\$.40	Calculate the potential
18	Multiply	2%	\$.40	Calculate the potential
19	Multiply	2%	\$.40	Calculate the potential
20	Multiply	2%	\$.40	Calculate the potential
		100%	\$20	Incredible Residual potential!

Coded Bonus (Unilevel) and Infinity Rank Bonuses

#5 & 6: Coded & Infinity Tree

**Coded & Infinity
Team Tree Payout
Based on 55% of
50PCV
Generated from Each
IBO**

*Qualifier Compression

Generation	# of IBO's	Percent per Gen.	Payout per Gen.	Total - Based on 55% of 50PCV= \$27.50	D	DD	BD	CBD	PBD
1	4	5%	\$1.37	\$5.48					
2	16	10%	\$2.75	\$44					
3	64	10%	\$2.75	\$176					
4	256	10%	\$2.75	\$704					
5	1,024	10%	\$2.75	\$2,816					
6	4,096	10%	\$2.75	\$11,264					
7	Multiply	10%	\$2.75	Calculate the potential					
8	Multiply	10%	\$2.75	Calculate the potential					
9	Multiply	10%	\$2.75	Calculate the potential					
10	Multiply	5%	\$1.37	Calculate the potential					
		Add 2%	Based on Rank	Calculate the potential	.55	.55	.55	.55	.55
Infinity Bonus		2+2+2+2+2=10%	\$\$.55 to \$2.75		2%	2%	2%	2%	2%
		100%			.55	\$1.10	\$1.65	\$2.20	\$2.75

D= Diamond / DD = Double Diamond / BD = Black Diamond / CBD = Crown Black Diamond / PBD = Predidential Black Diamond

Ranks generate 2% inifinity bonus from each lineage until blocked by the same rank. Total potntial infinity payout is 10% with each 2% added to the first 10 generations percentages the 2% to infinity.

Generation is determined by 50PCV qualified IBO and commissions will roll up to upline qualified IBO

PCV is not limited to 50PCV as calculation is determined as to total PCV in any IBO position

Quick Pay Tree

3. Quick Pay Tree

- ✓ The amount earned is based on who sold the Platinum subscription
- ✓ If a customer purchases a Subscription from an IBO, that IBO earns a quick pay retail bonus of \$100
- ✓ Quick Pay Bonuses extend all the way down to the IBOs fourth generation (50PCV qualifier compression)
- ✓ ***No PCV is required to earn payout on your personal sales.***

Generations	# of Subscribers	Quick Pay: From \$299	Total:
You	4	\$100/ea.	\$400
1	16	\$20/ea.	\$320
2	64	\$20/ea.	\$1,280
3	256	\$20/ea.	Calculate the potential
4	1,024	\$25/ea.	Calculate the potential

If a customer purchases a Platinum Subscription from an IBO, that IBO earns a retail payout of \$100.

These retail bonuses extended all the way down to an IBOs fourth generation.

No PCV is required to earn payout on your personal sales.

Team Tree

The team tree offers a unique incentive for an IBO to generate multiple positions below their original team tree position after enrolling their third (3rd) IBO and every second IBO thereafter. Any such position will be considered a “team” position where the enroller IBO and the enrollee will split the position based on which IBO generates the volume below that position to generate income. The distribution will be issued based on percentage of CV contribution attributed to that position.

The Enrollee will be given a personal IBO position that will require 50PCV that will be positioned front line to their first enrolled IBO. This is a unique twist for the enrollee to inspire their first IBO to participate by knowing they will be the upline to their enroller within the Team Tree structure only. The enrollee first enrolled IBO will be front line as a lineage in the coded (unilevel) and quick pay tree.

Qualifications:

Both Enroller and Enrollee must have their personal IBO position qualified with 50 CV. There must be more that \$50 of earnings as the first \$50 will be deducted to count towards 50 PCV requirement. Any income above \$50 will be split based on percentage of CV contribution.

#4: TEAM TREE

Team positions are generated starting at third personally enrolled IBO

IBO Team is placed in your 2 x 20 network.

IBO teams allow you and teammate to generate additional paying positions

Teammate will receive free position under their 1st IBO as incentive (I'm helping you!)

1st \$50 of earnings goes towards qualification with balance split based on % of activity. Builder makes more!

GOODLIFE USA can not & does not make any guarantees about your ability to get results or earn money with our ideas, information, tools or strategies.

VIP Card Income

The VIP card is a marketing tool that is used to provide a prospect the opportunity to test drive the Platinum Subscription without having to buy a subscription. The VIP card provides the prospect limited access to a modified private password protected website to book only hotel, cars and activities then apply related VIP dollars to the savings that are available in the search result.

Any savings not applied will be banked for future travel savings. Once the VIP card savings is maximized the prospect would then be a great candidate to upgrade to the Platinum subscription.

The dollars earned from the VIP card are NOT travel commissions but deemed acquisition dollars issued by our partner travel agency for introducing the prospect to book travel.

Payment is issued the calendar month after the trip has been completed.

Payment Distribution:

- 50% of savings to IBO that issued the VIP Card
- 10% of savings applied as PCV to the IBO that issued the VIP card generating distribution in the commissions payout
- 10% of savings issued to the enroller of the IBO that issued the VIP card

Other Compensation Rules

IBO Renewal:

Each year every IBO will automatically renew based on maintaining IBO monthly fees. In the event monthly fees are not paid the IBO will have two calendar month grace period to reactive by issuing back payment. If the IBO monthly fees are delinquent for 3 consecutive months then the IBO position will be suspended and IBO notified to issue back payment or have position terminated. Any IBO position terminated and can be default to the company and reassigned to another party with no further consideration to original IBO.

Compression for CV monthly pay cycle:

All commissions and bonuses will be issued to qualified IBO's and above based on PCV qualification requirements. If an IBO does not meet specified monthly PCV qualification IBO will maintain rank but will not receive related bonuses until the following month after qualification month. If IBO is not qualified their organization will compress to next qualified IBO. Example: If an IBO enrolls IBO (A) who enrolls IBO (B) who enrolls IBO (C) and IBO (B) is not qualified then IBO (C) would compress to (B) spot for that month with all downline following compression roll up.

Ranks and Bonuses:

Each IBO rank requires certain qualifications based on personal and group monthly commissionable volume and accumulative earnings. During the first calendar month IBO can earn Retail commission without any other qualifications.

Changes in Compensation Plan:

As stated in Good Life USA IBO terms and conditions Company has the right to make changes to the compensation plan at any time for any reason to insure the viability of the company and best interest to the IBO representatives.