
Zasady współpracy
z Nature’s Sunshine Products

w Polsce

Nature’s Sunshine Products Poland Sp. z o.o.
Prosta 69 Business Centre

ul. Prosta 69, 00-838 Warszawa
tel. (22) 311 21 06, 0 801 808 111, fax: (22) 311 21 01

e-mail: biuro@natr.com, sklep@natr.com
www.naturessunshine.pl

C M Y K

Naszą misją jest dzielenie się wiedzą
na temat utrzymania zdrowia
poprzez stosowanie najwyższej jakości
naturalnych suplementów diety,
aby uczynić świat szczęśliwszym
i lepszym miejscem.

zasady_wspolpracy_z_NSP.indd 1zasady_wspolpracy_z_NSP.indd 1 2008-12-01 16:10:442008-12-01 16:10:44

2

Spis treści

O fi rmie . 5
 Historia Nature’s Sunshine . 6
 Unikatowe produkty . 8
 Edukacja . 10
 Zaufanie . 11
 Narzędzia internetowe . 12
 Wydarzenia i specjalistyczne szkolenia . 13
 Pracownicy Nature’s Sunshine . 14

Polityka i Procedury . 15
 Defi nicje . 17
 Zasady etyki . 18
 Korzyści Klientów VIP . 18
 Korzyści Dystrybutorów . 19
 Warunki uczestnictwa Klientów VIP/Dystrybutorów w sieci NSPP . 19
 Ograniczenia związane ze statusem Klienta VIP/Dystrybutora . 22
 Przedłużenie umowy . 24
 Rozwiązanie umowy . 24
 Przeniesienie statusu Klienta VIP/Dystrybutora . 25
 Zrzeczenie się odpowiedzialności . 25
 Zmiany w kontach . 26
 Umowy NSPP z Dystrybutorami . 26
 Zasady obliczania premii . 27
 System premii . 28
 Kalkulacja premii . 29
 Nieodebrane premie . 30
 Przyznany status . 30
 Status rozliczeniowy . 30
 Miesiąc kwalifi kacji . 31
 Awans . 31
 Pierwszy etap w Planie Marketingowym . 31
 Drugi etap w Planie Marketingowym – liderska część sieci . 32
 Specjalne przypadki . 34

zasady_wspolpracy_z_NSP.indd 2zasady_wspolpracy_z_NSP.indd 2 2008-12-01 16:10:442008-12-01 16:10:44

33

 Program ubezpieczenia punktów do kwalifi kacji . 35
 Dodatkowe przywileje . 35
 Transfer punktów . 36
 Informacje o koncie . 37
 Informacje dotyczące sponsorowania . 37
 Marketing . 38
 Zamawianie produktów . 43
 Produkty wycofane ze sprzedaży . 46
 Wysyłka . 46
 Zmiana adresu . 47
 Pozostałe opłaty . 47
 Produkty chwilowo niedostępne w magazynie . 47
 Koszty manipulacyjne i wysyłki . 48
 Zwroty produktów NSP. 48
 Odkupienie produktów w przypadku rozwiązania umowy . 49
 Konsultacje z NSPP . 50
 Ochrona danych osobowych . 51
 Informacje kontaktowe . 52
 Prawo odstąpienia od zamówienia . 52

Plan Marketingowy . 55
 Prawa i obowiązki Klienta VIP/Dystrybutora . 56
 Możliwe statusy i wymagania dotyczące ich potwierdzenia . 59
 Zasady kwalifi kacji w celu uzyskania statusu Konsultanta i Menedżera 60
 Zasady kwalifi kacji w celu uzyskania statusu Lidera . 60
 Zasady kwalifi kacji Liderów w celu uzyskania statusu

Lidera-Menedżera, Dyrektora-Asystenta, Dyrektora-Konsultanta,
Dyrektora-Menedżera i Członka Rady Dyrektorów . 61

 Obliczanie Premii Osobistej i Premii Grupowej . 62
 Obliczanie Premii Liderskiej . 63
 Obliczanie Premii Organizacyjnej . 64
 Obliczanie Premii na Utrzymanie Samochodu . 64

zasady_wspolpracy_z_NSP.indd 3zasady_wspolpracy_z_NSP.indd 3 2008-12-01 16:10:442008-12-01 16:10:44

zasady_wspolpracy_z_NSP.indd 4zasady_wspolpracy_z_NSP.indd 4 2008-12-01 16:10:442008-12-01 16:10:44

Plan Marketingowy

O fi rmie

Polityka i Procedury

zasady_wspolpracy_z_NSP.indd 5zasady_wspolpracy_z_NSP.indd 5 2008-12-01 16:10:442008-12-01 16:10:44

6

O fi rmie

Historia Nature’s Sunshine

W Stanach Zjednoczonych ponad 36 lat temu państwo Hughes znaleźli sposób na wspieranie
dobrego zdrowia – w ten sposób powstał mały rodzinny biznes. Nikt wtedy nie podejrzewał, że
fi rma odniesie ogromny sukces. Tuż po rozpoczęciu działalności stało się oczywiste, że oparte
na naturalnych, ziołowych składnikach kapsułki odpowiadają potrzebom wielu ludzi i budzą ich
ogromne zainteresowanie.

Obecnie Nature’s Sunshine Products to międzynarodowa organizacja działająca w systemie
sprzedaży bezpośredniej. Oferuje stworzone przez naukowców, najwyższej jakości produkty od-
żywcze i suplementy diety, które produkowane są we własnych fabrykach z najczystszych, te-
stowanych laboratoryjnie ziół i surowców. Produkty Nature’s Sunshine cieszą się powodzeniem
klientów w ponad 50 krajach świata, ponieważ na co dzień wspierają organizm człowieka, jego
doskonałą kondycję oraz samopoczucie.

Nature’s Sunshine to również biznes, który nie wymaga nakładów fi nansowych, nie niesie za sobą
ryzyka i nie wiąże się z ustalaniem ścisłych ram czasowych - to biznes, który dostosowuje się do
Twojego stylu życia.

zasady_wspolpracy_z_NSP.indd 6zasady_wspolpracy_z_NSP.indd 6 2008-12-01 16:10:442008-12-01 16:10:44

7

O fi rmie

7

Powstanie fi rmy Nature’s Sunshine 1972
Gene Hughes miał poważne problemy żołądkowe. Stoso-
wał różne produkty, niestety bez rezultatów. Przyjaciel po-
radził mu, żeby zjadał codziennie łyżeczkę pieprzu cayen-
ne. Przyniosło to znaczną poprawę. Kilka miesięcy później
Kristine, żona Gene’a zaproponowała, aby umieścić pieprz
cayenne w kapsułkach, co ułatwiłoby jego stosowanie.
Pieprz cayenne w kapsułkach wzbudził zainteresowanie
lokalnej społeczności i sprzedawał się bardzo dobrze.
Był to początek NSP.

 Wprowadzenie produktów NSP
na rynki zagraniczne 1976

W październiku 1976 roku NSP otworzyła przedstawi ciel-
stwo w Kanadzie. Obecnie Nature’s Sunshine Pro ducts
sprzedaje swoje produkty w ponad 50 krajach świata ofe-
rując ich mieszkańcom możliwość czerpania wielu korzyści
z roślin i ziół w prostej i wygodnej do spożycia formie.

Powstanie działów QA oraz R&D 1979
Stawiając na najwyższą jakość swoich produktów w 1979
roku fi rma NSP stworzyła Dział Jakości Produktów (Quality
Assurance – QA). Przy wykorzystaniu najnowszych techno-
logii dział ten poszukuje metod uzyskiwania doskonałej ja-
kości produktów końcowych. Powstał też Dział Badań
i Rozwoju (Research and Development – R&D), który testu-
je zioła z całego świata.

 NSP osiąga sprzedaż 1992
 w wysokości 100 milionów dolarów

 NSP osiąga sprzedaż 2000
 w wysokości 300 milionów dolarów

1974 Wprowadzenie planu
marketingowego NSP

Nature’s Sunshine zdecydowała się rozszerzyć działal-
ność na sprzedaż bezpośrednią. Dzięki temu ludzie zain-
teresowani stosowaniem ziół widzieli rzeczy wiste rezulta-
ty osiągane przez osoby polecające produkty, łatwiej
podejmując decyzję o ich stosowaniu. Następnie sami
mogli opowiadać o swoich rezultatach znajomym, przyja-
ciołom i rodzinie, co przyczyniło się do rozwoju fi rmy.

1976 Emisja akcji Nature’s Sunshine
W 1976 roku Nature’s Sunshine wyemitowała swoje ak-
cje w ofercie publicznej. Począt kowo na giełdzie między-
stanowej, sprzedając 100 akcji. W 1978 roku akcje fi rmy
pojawiły się na giełdzie NASDAQ.

1978 Budowa zakładu produkcyjnego
Nature’s Sunshine

W 1978 roku fi rma Nature’s Sunshine zdecydowała się
na wybudowanie fabryki dostosowanej do własnych wy-
magań i standardów. Powierzchnia budynku wynosiła
3335 metrów kwadratowych, które zostały przystosowa-
ne do produkcji najwyższej jakości produktów. Efektem
szybkiego rozwoju fi rmy były rozbudowy zakładu produk-
cyjnego w 1983 i 1997 roku.

1986 Pierwsza Szkoła dla Managerów NSP
W 1986 roku zorganizowano pierwszą Szkołę dla Mana-
gerów. Uczestnicy zajęć zdobywali w niej wiedzę o pro-
duktach fi rmy Nature’s Sunshine, sposobach utrzymania
dobrego zdrowia, a także dzielili się swoimi doświadcze-
niami i sukcesami. Przez lata edukacja stanowiła inte-
gralną część sukcesu Nature’s Sunshine.

2002 Otwarcie rozbudowanego
zakładu produkcyjnego

Kontynuując zaangażowanie w jakość oferowanych pro-
duktów, NSP rozbudowała i unowocześniła swoją fabrykę,
dzięki czemu może podwoić możliwości produkcyjne.
Wszystkie udoskonalone systemy mechaniczne są po-
równywane do systemów używanych w przemyśle farma-
ceutycznym i zapewniają dalszy rozwój Nature’s Sunshi-
ne Products.

 Nature’s Sunshine świętuje 2007
 35-lecie istnienia

zasady_wspolpracy_z_NSP.indd 7zasady_wspolpracy_z_NSP.indd 7 2008-12-01 16:10:452008-12-01 16:10:45

8

O fi rmie

Unikatowe produkty

Każdy człowiek marzy o utrzymaniu dobrego zdrowia i samopoczucia przez długie lata. Wiadomo
jednak, że aby osiągnąć ten cel, należy żyć zdrowo i aktywnie. Uprawianie sportu, odpowiednia
dieta, spożywanie dużej ilości wody oraz suplementacja stanowią podstawę zdrowego stylu życia.

Nature’s Sunshine oferuje szeroką gamę naturalnych produktów wspierających organizm czło-
wieka, jego kondycję oraz samopoczucie. Do stworzenia unikatowych receptur wykorzystujemy
bogate doświadczenie oraz wiedzę naukowców, a także liczne badania i testy. Nasze produkty są
opracowywane na bazie naturalnych składników i z łatwością mogą być dostosowane do potrzeb
każdego organizmu. Dzięki bogatej ofercie, każdy znajdzie odpowiednie dla siebie produkty, które
będą na co dzień poprawiać jakość życia i samopoczucie.

Najwyższa Jakość
Nature’s Sunshine wybiera jedynie najlepsze zioła i surowce. Składniki, a także gotowe produk-
ty Nature’s Sunshine przechodzą setki testów, po przeprowadzeniu których mamy pewność, że
Klienci w naszych zastrzeżonych patentem formułach otrzymują najwyższą jakość. Dzięki temu
od wielu lat utrzymujemy pozycję lidera w branży odżywczej, z czego jesteśmy bardzo dumni.

Dzięki regularnemu stosowaniu produktów Nature’s Sunshine, szybko odczujesz rezultaty.

zasady_wspolpracy_z_NSP.indd 8zasady_wspolpracy_z_NSP.indd 8 2008-12-01 16:10:452008-12-01 16:10:45

ZAMBROZAZAMBROZA
Światowy bestseller wśród
produktów Nature’s Sunshine.

Owocowy napój z dużą zawartością
antyoksydantów, które neutralizują
działanie wolnych rodników.

zasady_wspolpracy_z_NSP.indd 9zasady_wspolpracy_z_NSP.indd 9 2008-12-01 16:10:462008-12-01 16:10:46

10

O fi rmie

Edukacja

Naszym celem jest pomoc ludziom w utrzymaniu optymalnego stanu zdrowia. Sądzimy jednak,
że udostępnienie najwyższej jakości ziołowych produktów nie wystarczy. Uważamy, że naszym
obowiązkiem jest również przekazanie niezbędnych informacji, które pozwolą Ci dokonywać
właściwych wyborów i stosować produkty, które będą najbardziej odpowiadać Twoim potrzebom.
Dlatego też zespół naukowców zajmujących się opracowywaniem produktów Nature’s Sunshine
przygotowuje materiały edukacyjne, z których korzystają Klienci i Dystrybutorzy na całym świecie.

Na stronach internetowych www.naturessunshine.pl znajdziesz szczegółowe informacje o naszych
produktach, które pomogą Ci zapoznać się z ich działaniem.

zasady_wspolpracy_z_NSP.indd 10zasady_wspolpracy_z_NSP.indd 10 2008-12-01 16:10:472008-12-01 16:10:47

11

O fi rmie

11

Zaufanie

Dystrybutorzy Nature’s Sunshine od lat dzielą się z Klientami swoją wiedzą, informacjami o na-
szych suplementach oraz rezultatami osiągniętymi dzięki stosowaniu produktów. Każdej zain-
teresowanej osobie przedstawiają także możliwości uzyskiwania dochodu dzięki współpracy
z Nature’s Sunshine. To właśnie dzięki nim wiele osób takich, jak Ty zdecydowało się podpisać
z nami umowę, zadbać o swoje dobre samopoczucie oraz poprawić kondycję fi zyczną, a także
fi nansową.

Nature’s Sunshine docenia Twój wkład w rozwój fi rmy oraz szerzenie wiedzy o prowadzeniu zdro-
wego stylu życia. Dokładamy wszelkich starań, abyś czuł się doceniony i usatysfakcjonowany,
dlatego też przygotowaliśmy dla naszych współpracowników wiele nagród i przywilejów. Dbamy
także o to, abyś uzyskiwał jak najlepsze dochody dzięki naszemu Planowi Marketingowemu.

zasady_wspolpracy_z_NSP.indd 11zasady_wspolpracy_z_NSP.indd 11 2008-12-01 16:10:472008-12-01 16:10:47

12

O fi rmie

Narzędzia internetowe
dostępne na www.naturessunshine.pl

Na stronach internetowych www.naturessunshine.pl oferujemy gamę narzędzi, które pomogą Ci
w bieżącym monitorowaniu postępów Twojej organizacji. Dzięki nim dużo sprawniej i szybciej
będziesz mógł kierować swoim biznesem i stymulować jego rozwój. Na naszych stronach
znajdziesz między innymi:
– szczegółowe informacje o produktach oraz cenniki i ciekawe artykuły,
– informacje o możliwości prowadzenia biznesu,
– wzór Umowy z Klientem VIP/Dystrybutorem do pobrania i online,
– historię złożonych przez Ciebie zamówień,
– zamówienia złożone przez członków Twojej organizacji,
– ilości punktów – osobistych, grupowych i organizacyjnych,
– szczegółowe dane dotyczące członków Twojej grupy.

Odwiedź naszą stronę jak najszybciej. Dzięki niej masz realną szansę na sukces.

zasady_wspolpracy_z_NSP.indd 12zasady_wspolpracy_z_NSP.indd 12 2008-12-01 16:10:482008-12-01 16:10:48

13

O fi rmie

13

Wydarzenia i specjalistyczne szkolenia NSP
Klientom VIP i Dystrybutorom NSP oferuje wiele szkoleń na poziomie lokalnym, regionalnym
i międzynarodowym.

Ogólnopolskie szkolenia
Zapraszamy wszystkich Klientów VIP i Dystrybutorów Nature’s Sunshine do uczestnictwa w spot-
kaniach korporacyjnych, podczas których wprowadzane są nowe produkty, omawiane najnowsze
metody prowadzenia biznesu oraz udzielane rady i wskazówki dotyczące produktów i biznesu
Nature’s Sunshine. Spotkania te to doskonała okazja do wymiany poglądów i doświadczeń
z Klientami VIP i Dystrybutorami z innych rejonów Polski. To także dobry moment na spotkania
z członkami własnej grupy i nawiązanie współpracy z innymi organizacjami.

Rising Star
Raz w roku najlepsi Klienci VIP i Dystrybutorzy przyjeżdżają z całego świata do siedziby NSP
w Utah na unikatowe szkolenia. Zaproszeni goście zwiedzają nasz nowoczesny zakład produkcyj-
ny, uczestniczą w wykładach na temat ziół, prowadzonych przez wybitnych specjalistów i naukow-
ców. Rising Star to nie tylko szkolenia, ale także doskonała zabawa dla wszystkich uczestników,
która w ostatnich latach odbywała się w Las Vegas.

zasady_wspolpracy_z_NSP.indd 13zasady_wspolpracy_z_NSP.indd 13 2008-12-01 16:10:482008-12-01 16:10:48

14

O fi rmie

Pracownicy Nature’s Sunshine

Założycielami Nature’s Sunshine Products, Inc., którzy ciągle aktywnie uczestniczą w funkcjo-
nowaniu fi rmy są Gene, Kristine i Pauline Hughes. W fi rmie swoje miejsce znaleźli także inni
członkowie rodziny.
Dużą część sukcesu Nature’s Sunshine zawdzięcza kompetentnemu personelowi. W naszej fi rmie,
jak i jej oddziałach międzynarodowych pracują osoby, które za cel nadrzędny mają dobro naszych
Klientów i Dystrybutorów. Jakość, obsługa i integralność to nasze motto.

Gratulujemy dokonanego wyboru. Nature’s Sunshine to fi rma, która gwarantuje Ci to co najlepsze
w branży odżywczej i sprzedaży bezpośredniej. Doskonałej jakości, bezpieczne produkty, dochody
zależne od Twojego zaangażowania i obsługa, na której możesz polegać.

Dziękujemy za Twoje zaufanie i życzymy wielu sukcesów.

zasady_wspolpracy_z_NSP.indd 14zasady_wspolpracy_z_NSP.indd 14 2008-12-01 16:10:482008-12-01 16:10:48

Plan Marketingowy

O fi rmie

Polityka i Procedury

zasady_wspolpracy_z_NSP.indd 15zasady_wspolpracy_z_NSP.indd 15 2008-12-01 16:10:482008-12-01 16:10:48

16

Polityka i Procedury

Nature’s Sunshine Products Poland Sp. z o.o. („NSPP”) stworzyła poniższą „Politykę i Procedury”,
aby zapewnić Klientom VIP/Dystrybutorom (zgodnie z defi nicjami przedstawionymi poniżej) wła-
ściwą, skuteczną i etyczną współpracę z NSPP. Niniejsza „Polityka i Procedury” ma zastosowanie
na terenie Polski. Treść „Polityki i Procedur” może być różna w zależności od kraju, na terenie
którego jest stosowana.

Umowa z Klientem VIP/Dystrybutorem („Umowa”), „Polityka i Procedury” oraz Plan Marketingowy
będą interpretowane zgodnie z prawem polskim i stosowane do Umów zawieranych w Polsce mię-
dzy polskimi podmiotami. W przypadku rozbieżności pomiędzy polską wersją Umowy, „Polityką
i Procedurami” oraz Planem Marketingowym, a inną wersją językową Umowy, „Polityki i Procedur”
i Planu Marketingowego, przeważać będzie wersja polska. W przypadku rozbieżności pomiędzy
polską wersją Umowy i polską wersją „Polityki i Procedur” lub Planu Marketingowego, przeważać
będą postanowienia Umowy.

Niniejszy dokument obowiązuje od 1 grudnia 2008 r.

Treść „Polityki i Procedur” może podlegać zmianom. Z tego względu najbardziej aktualna
wersja „Polityki i Procedur” publikowana będzie na stronie internetowej NSPP pod adresem:
www.naturessunshine.pl. Wersja „Polityki i Procedur” opublikowana na stronie internetowej
NSPP będzie zastępować wszystkie poprzednie wersje „Polityki i Procedur”.

zasady_wspolpracy_z_NSP.indd 16zasady_wspolpracy_z_NSP.indd 16 2008-12-01 16:10:482008-12-01 16:10:48

Polityka i Procedury

17

Defi nicje
W niniejszej „Polityce i Procedurach” następujące terminy będą miały przypisane im poniżej znaczenie:

„Klient VIP” to osoba, która zawarła Umowę zatwierdzoną następnie przez NSPP i która na
podstawie tej Umowy może dokonywać zakupów produktów NSP od NSPP na własne potrzeby
po cenach dla Klientów VIP/Dystrybutorów. Klienci VIP nie są pracownikami, agentami ani
przedstawicielami NSPP. Status Klienta VIP jest przyznawany na czas obowiązywania Umowy.
Klient VIP otrzymuje Premie wynikające z zawartej z NSPP wyłącznie w formie rabatów.

„Dystrybutor” oznacza osobę, która prowadzi własną działalność gospodarczą i która zawarła Umo-
wę zatwierdzoną następnie przez NSPP. Dystrybutor może dokonywać zakupów produktów NSP od
NSPP po cenach dla Klienta VIP/Dystrybutora, a następnie może, w ramach prowadzonej działalno-
ści gospodarczej, dokonywać ich dalszej odsprzedaży jako niezależny od NSPP przedsiębiorca.
Terminy „Klient VIP” i „Dystrybutor” nie implikują żadnych innych uprawnień względem NSPP czy
produktów NSP niż prawo do dokonywania zakupów produktów NSP i ich dystrybucji w przypadku
Dystrybutorów.

„Umowa” oznacza Umowę z Klientem VIP/Dystrybutorem zawartą pomiędzy Klientem VIP lub
Dystrybutorem a NSPP, zaakceptowaną przez NSPP, regulującą zasady współpracy Klienta VIP/
Dystrybutora z NSPP. Zawierając Umowę osoba ubiegająca się o status Klienta VIP/Dystrybuto-
ra wyraża chęć uzyskania statusu Klienta VIP/Dystrybutora. Umowa ta musi zostać następnie
przedłożona NSPP i według uznania NSPP podlega zatwierdzeniu (rejestracji) lub odrzuceniu.
Umowa zawierana jest na czas określony i obowiązuje od dnia jej zatwierdzenia przez NSPP do
momentu upływu sześciomiesięcznego okresu liczonego od dnia, w którym po raz ostatni Klient
VIP/Dystrybutor dokonał zakupu produktów NSP od NSPP. Przedłużenie okresu obowiązywania
Umowy następuje poprzez dokonywanie przez Klienta VIP lub Dystrybutora zakupów produktów
NSP od NSPP minimum co sześć miesięcy (por. „Przedłużenie umowy” str. 24).

„Premie” oznaczają wszelkie korzyści przyznawane przez NSPP Klientom VIP/Dystrybutorom na
warunkach określonych w „Polityce i Procedurach” oraz w Planie Marketingowym, obliczone na
podstawie Punktów uzyskanych przez Klientów VIP/Dystrybutorów stosownie do ich aktywności
w sieci NSPP, przy czym sposób udzielenia Premii zależy od posiadanego statusu Klienta VIP lub
Dystrybutora. Klientom VIP oraz tym Dystrybutorom, którzy uzyskali prawo do otrzymania Premii
przed rozpoczęciem prowadzenia działalności gospodarczej i nie wykorzystali jej w całości w tym
okresie, Premia udzielana jest wyłącznie w formie rabatów pomniejszających cenę, po której pro-
dukty NSP są nabywane od NSPP. Pozostałym Dystrybutorom Premia wypłacana jest przelewem
na rachunek bankowy Dystrybutora na podstawie faktur wystawianych przez tych Dystrybutorów.

zasady_wspolpracy_z_NSP.indd 17zasady_wspolpracy_z_NSP.indd 17 2008-12-01 16:10:482008-12-01 16:10:48

18

Polityka i Procedury

„Organizacja” lub „Sieć” składa się z Klientów VIP i Dystrybutorów wszystkich poziomów znajdu-
jący się w strukturze danego Klienta VIP/Dystrybutora, niezależnie od ich statusu. Liczba uczest-
ników Organizacji jest nieograniczona.

„Grupa” składa się z Klientów VIP i Dystrybutorów wszystkich poziomów w organizacji Lidera
pierwszego poziomu (linii). Każdy Klient VIP/Dystrybutor, który uzyska stopień Lidera, tworzy nową
Grupę z podlegającej mu Organizacji. Organizacja danego Lidera może składać się z kilku Grup.

„Punkty” oznacza określoną z góry wartość punktową produktów NSP wskazaną w cennikach.
Podczas zakupu produktów NSP, na konto Klienta VIP/Dystrybutora wpływa odpowiednia liczba
Punktów odpowiadająca wartości punktowej dokonanych zakupów, która kwalifi kuje go do póź-
niejszych awansów i umożliwia mu uzyskiwanie Premii. Punkty nie przysługują za zakup zesta-
wów (np. Zestawu Startowego), literatury i materiałów promocyjnych NSPP.

„Sponsor” oznacza Klienta VIP lub Dystrybutora, który osobiście zainteresował nowego Klienta
VIP/Dystrybutora zawarciem Umowy z NSPP. Do obowiązków Sponsora należy pomoc nowym
Klientom VIP/Dystrybutorom, w szczególności podczas pierwszych kilku miesięcy po podpisaniu
Umowy, bowiem tylko w ten sposób można osiągnąć sukces jako Sponsor.

Zasady etyki
Klienci VIP i Dystrybutorzy zobowiązani są prezentować możliwości oferowane przez NSPP oraz
produkty NSP w sposób uczciwy, rzetelny, etyczny i profesjonalny. Zgodnie z tymi samymi zasada-
mi Dystrybutorzy powinni prowadzić działalność gospodarczą.

Korzyści Klientów VIP
Po zatwierdzeniu przez NSPP Umowy podpisanej przez osobę ubiegającą się o status Klienta VIP,
osoba ta staje się Klientem VIP i może korzystać z przywilejów określonych w Planie Marketin-
gowym i „Polityce i Procedurach” przysługujących Klientom VIP.
Korzyści te obejmują:
 1. Możliwość dokonywania zakupów produktów NSP po cenach dla Klienta VIP/Dystrybutora

bezpośrednio od NSPP oraz dokonywania zakupów produktów NSP od Sponsora po cenach
dla Klienta VIP/Dystrybutora powiększonych o 15%.

 2. Możliwość otrzymania comiesięcznej Premii w formie rabatu w oparciu o poziom kwalifi kacji
i wielkość zakupów produktów NSP, zgodnie z Planem Marketingowym.

zasady_wspolpracy_z_NSP.indd 18zasady_wspolpracy_z_NSP.indd 18 2008-12-01 16:10:492008-12-01 16:10:49

Polityka i Procedury

19

 3. Możliwość rozwoju w ramach sieci NSPP przez zainteresowanie innych osób produktami
NSP i siecią NSPP. Klienci VIP mogą zostać Sponsorami wszystkich osób, które są zaintere-
sowane uzyskaniem przywilejów przysługujących Klientom VIP/Dystrybutorom.

 4. Możliwość uczestniczenia w szkoleniach NSPP po uiszczeniu wszelkich wymaganych opłat
lub uzyskaniu wymaganych kwalifi kacji.

 5. Możliwość uczestniczenia w promocjach sponsorowanych przez NSPP.

Korzyści Dystrybutorów
Dystrybutorom przysługują te same przywileje co Klientom VIP, a dodatkowo mogą oni:
 1. Otrzymywać comiesięczną Premię (przelewem na rachunek bankowy), której wysokość jest

obliczana w oparciu o poziom kwalifi kacji Dystrybutora i wielkość zakupów produktów NSP,
zgodnie z Planem Marketingowym.

 2. Sprzedawać innym osobom produkty NSP w ramach prowadzonej działalności gospodarczej.

Warunki uczestnictwa Klientów VIP/Dystrybutorów w sieci NSPP
 1. Aby uzyskać status Klienta VIP/Dystrybutora należy wypełnić Umowę i odesłać ją do NSPP

mailem (biuro@natr.com), faksem: (22) 311 21 01 lub pocztą na adres Nature’s Sunshine
Products Poland Sp. z o.o, Prosta 69 Business Centre, Prosta 69, 00-838 Warszawa.
Umowę można również wypełnić online na stronie internetowej www.naturessunshine.pl.
Aby Umowa mogła zostać zatwierdzona (zarejestrowana) przez NSPP, należy do niej dołączyć
cennik/formularz zamówienia z zamówieniem na Zestaw Startowy. Na tym samym formularzu
można również złożyć zamówienie na produkty NSP.

 2. Po zatwierdzeniu (zarejestrowaniu) Umowy przez NSPP do Klienta VIP/Dystrybutora wysłany
zostanie Zestaw Startowy, który będzie zawierał imienną kartę, przyznany temu Klientowi
VIP/Dystrybutorowi numer ID oraz „Politykę i Procedury”. Wysłanie przez NSPP do Klienta
VIP/Dystrybutora Zestawu Startowego oznacza zatwierdzenie (zarejestrowanie) przez NSPP
Umowy. Produkty NSP, o ile zostały zamówione razem z Zestawem Startowym, zostaną prze-
słane Klientowi VIP/Dystrybutorowi w tej samej, co Zestaw Startowy, przesyłce.

 3. Po otrzymaniu Zestawu Startowego Klient VIP/Dystrybutor zobowiązany jest do zapoznania
się z „Polityką i Procedurami”. Klient VIP/Dystrybutor może w ciągu 10 dni od daty otrzyma-
nia Zestawu Startowego pisemnie powiadomić NSPP o chęci odstąpienia od Umowy, bez
konieczności podania jakiegokolwiek powodu. W takiej sytuacji Umowa przestaje obowiązy-
wać. Ponadto, w takim przypadku Klient VIP/Dystrybutor ma prawo do otrzymania pełnego
zwrotu kosztów za wszystkie nieotwarte produkty i niezniszczone materiały zakupione od
NSPP pod warunkiem ich zwrotu NSPP.

zasady_wspolpracy_z_NSP.indd 19zasady_wspolpracy_z_NSP.indd 19 2008-12-01 16:10:492008-12-01 16:10:49

20

Polityka i Procedury

 4. Jeżeli Klient VIP/Dystrybutor w ciągu 10 dni od daty otrzymania Zestawu Startowego nie
powiadomi NSPP o odstąpieniu od Umowy, będzie ona uznawana za wiążącą. Klient VIP/
Dystrybutor oświadcza, że jest mu wiadome, iż „Polityka i Procedury” jest częścią Umowy.
Klient VIP/Dystrybutor jest zobowiązany do przestrzegania „Polityki i Procedur”, Umowy,
Planu Marketingowego, a także wszelkich obowiązujących przepisów polskiego prawa.

 5. Po upływie wymienionego powyżej w punkcie 3 okresu każda ze stron może w dowolnym
terminie wypowiedzieć Umowę na piśmie. Powodem, dla którego NSPP będzie uprawniona
do wypowiedzenia Umowy, może być m.in. jakiekolwiek naruszenie przez Klienta VIP/Dystry-
butora warunków Umowy, „Polityki i Procedur” oraz Planu Marketingowego lub innych umów
i zobowiązań podjętych wobec NSPP.

 6. Klient VIP/Dystrybutor, który wypowie Umowę zgodnie z punktem 5 powyżej, ma prawo
do odsprzedania NSPP wszystkich nieotwartych produktów, materiałów informacyjnych
i edukacyjnych, próbek produktów lub zestawów prezentacyjnych zakupionych od NSPP
w ciągu 12 miesięcy poprzedzających datę doręczenia NSPP pisemnego wypowiedzenia,
po cenach stanowiących 100% ceny, po której zostały one zakupione.

 7. Klient VIP/Dystrybutor przyjmuje do wiadomości, że w przypadku wypowiedzenia Umowy
przez Klienta VIP/Dystrybutora, on sam, jego małżonek/-ka lub partner/-ka muszą odcze-
kać okres sześciu miesięcy od dnia doręczenia NSPP wypowiedzenia, zanim będą mogli
ponownie podpisać Umowę z Klientem VIP/Dystrybutorem z NSPP.

 8. NSPP odradza dokonywania zmian osoby Sponsora. Zmian tych można dokonywać jedynie
zgodnie z wytycznymi opisanymi w części „Zmiana Sponsora” na str. 37.

 9. Każdy Klient VIP/Dystrybutor jest zobowiązany do zapoznania się z „Polityką i Procedura-
mi”, jak również ze wszystkimi kolejnymi wersjami tego dokumentu, które będą na bieżąco
publikowane na stronach internetowych NSPP, a także do stosowania zawartych w „Polityce
i Procedurach” zasad. Klient VIP/Dystrybutor może wypowiedzieć Umowę na piśmie w ciągu
30 dni od otrzymania informacji o zmianie „Polityki i Procedur”. W przypadku gdy Klient VIP/
Dystrybutor nie wypowie Umowy, uważa się, że zaakceptował on zmiany w „Polityce i Proce-
durach” i jest nimi związany od dnia otrzymania informacji o zmianach.

 10. Każdy Klient VIP/Dystrybutor jest podmiotem niezależnym od NSPP, w szczególności Klient
VIP/Dystrybutor nie jest pracownikiem, agentem, wspólnikiem, partnerem ani przed-
stawicielem NSPP, innych Klientów VIP lub Dystrybutorów. Klienci VIP/Dystrybutorzy nie są
uprawnieni do domagania się wypłaty żadnych należności ani odszkodowań przysługują-
cych pracownikom w związku z posiadaniem statusu Klienta VIP/Dystrybutora obecnie lub
w przeszłości. Żaden Klient VIP/Dystrybutor nie jest uprawniony do podejmowania jakichkol-
wiek działań w imieniu NSPP, swoich Sponsorów, innych Klientów VIP lub Dystrybutorów czy
innych osób działających w sieci NSPP.

zasady_wspolpracy_z_NSP.indd 20zasady_wspolpracy_z_NSP.indd 20 2008-12-01 16:10:492008-12-01 16:10:49

Polityka i Procedury

21

 11. NSPP nie jest zobowiązana do zapłaty jakichkolwiek podatków, zaliczek na te podatki,
składek na ubezpieczenia społeczne i zdrowotne lub innych zobowiązań o charakterze
publicznoprawnym, do zapłaty których zobowiązani są Dystrybutorzy. Dystrybutorzy
zobowiązani są w terminie składać wszelkie deklaracje i zeznania wymagane przez urzędy
skarbowe i ZUS oraz dokonywać zapłaty wszelkich podatków, zaliczek na te podatki, skła-
dek na ubezpieczenia społeczne i zdrowotne lub innych zobowiązań publicznoprawnych
związanych z prowadzoną przez nich działalnością gospodarczą. W przypadku, gdy NSPP
zostanie zobowiązana do zapłaty (zwrotu) podatku VAT (lub innych podatków, należności lub
składek) na rzecz odpowiednich władz na skutek uchybienia przez Klienta VIP/Dystrybutora
obowiązkowi powiadomienia NSPP o wyrejestrowaniu się jako podatnika VAT lub uchybienia
innym obowiązkom, NSPP będzie miała prawo do dochodzenia zwrotu takiego podatku
VAT (innych podatków, należności lub składek) poprzez potrącenie z konta Klienta
VIP/ Dystrybutora lub przy wykorzystaniu wszelkich dopuszczalnych prawnie środków,
na co Klient VIP/Dystrybutor wyraża zgodę.

 12. Klienci VIP/Dystrybutorzy, będący osobami fi zycznymi, muszą mieć ukończone 18 lat.
W przypadku Dystrybutorów nie będących osobami fi zycznymi, osoby uprawnione do ich
reprezentowania, zgodnie z obowiązującymi przepisami, muszą mieć ukończone 18 lat.

 13. Dystrybutorzy mogą otworzyć punkt sprzedaży detalicznej produktów NSP w dowolnie
wybranym miejscu na terytorium Polski. Dystrybutorzy prowadzący takie punkty mogą
w nich prowadzić sprzedaż produktów NSP na rzecz wszystkich klientów, bez względu na
miejsce zamieszkania danego klienta. NSPP nie udziela porad ani zaleceń, ani w inny
sposób nie angażuje się w decyzje Dystrybutorów związane z lokalizacją takich punktów
sprzedaży detalicznej (np. sklepów, kiosków), w których prowadzona jest dystrybucja
produktów NSP.

 14. Dystrybutorzy prowadzący punkty sprzedaży detalicznej (np. sklepy, kioski) zobowiązani
są zapewnić zainteresowanym klientom dostęp do informacji o możliwości uzyskania statu-
su Klienta VIP/Dystrybutora.

 15. Klienci VIP/Dystrybutorzy muszą zawsze opisywać produkty NSP jako suplementy diety, nigdy
jako leki. Klienci VIP/Dystrybutorzy nie mogą składać żadnych zapewnień ani oświadczeń
dotyczących medycznych lub leczniczych właściwości produktów NSP.

 16. Klienci VIP/Dystrybutorzy powinni bezzwłocznie zgłosić w NSPP wszelkie znane im przypadki
działań, które mogą być szkodliwe dla wizerunku NSP czy NSPP, rynku suplementów diety,
produktów higieny osobistej lub branży sprzedaży bezpośredniej oraz podjąć działania ma-
jące na celu zapobieżenie podejmowania takich działań.

zasady_wspolpracy_z_NSP.indd 21zasady_wspolpracy_z_NSP.indd 21 2008-12-01 16:10:492008-12-01 16:10:49

22

Polityka i Procedury

Ograniczenia związane ze statusem Klienta VIP/Dystrybutora
 1. Klienci VIP/Dystrybutorzy nie będą w żaden sposób sugerowali ani w inny sposób informowali,

że sieć NSPP, Plan Marketingowy, produkty NSP czy Umowa są sponsorowane lub w jakikol-
wiek inny sposób wspierane przez jakiekolwiek władze państwowe lub inne osoby trzecie.
W przypadku gdy Klienci VIP/Dystrybutorzy mają wątpliwości lub pytania dotyczące Umowy lub
„Polityki i Procedur”, mogą skontaktować się z Działem Obsługi Klientów VIP i Dystrybutorów.

 2. Klienci VIP/Dystrybutorzy nie będą w żaden sposób naruszali dobrego imienia NSPP i NSP
ani innych Klientów VIP i Dystrybutorów. Ponadto Klienci VIP/Dystrybutorzy nie będą podej-
mować działań, o których mowa w zdaniu poprzednim, w celu nakłonienia innych Klientów
VIP i Dystrybutorów do zmiany Organizacji lub Grupy, jak też rozwiązania Umowy.

 3. Klienci VIP/Dystrybutorzy nie będą, bezpośrednio lub pośrednio, sponsorować ani nakłaniać
innych Klientów VIP i Dystrybutorów do uczestnictwa w innych sieciach sprzedaży bezpośredniej
lub do działania na rzecz innych podmiotów działających w systemie marketingu sieciowego.

 4. Dystrybutorzy nie będą sprzedawać produktów NSP poprzez sklepy działające na zasadzie
franczyzy, stanowiące własność lub będące powiązane ze spółkami notowanymi na giełdzie,
poprzez sklepy należące do krajowych lub regionalnych sieci sprzedaży detalicznej (np. Droge-
rie Natura, Super-Pharm itp.), poprzez punkty sprzedaży detalicznej znacznej wielkości lub
inter netowe serwisy aukcyjne, sklepy internetowe, takie jak eBay, eBay Store, Amazon®, Order-
Dog™.com, OverStock®.com, Allegro.pl, itp. ani za pośrednictwem sprzedaży kata logowej.

 5. Klienci VIP/Dystrybutorzy nie będą zawierać żadnych pisemnych czy ustnych umów lub
porozumień dotyczących sprzedaży produktów NSP innych niż Umowa. Dotyczy to również
umów lub porozumień zawieranych w ramach działalności gospodarczej prowadzonej
w formie punktów sprzedaży detalicznej, w tym punktów działających na zasadzie franczyzy
lub podobnych, centrów handlowych lub pasaży handlowych, kiosków, ruchomych stoisk
handlowych i innych. Naruszenie tego postanowienia może skutkować wypowiedzeniem
Umowy przez NSPP ze skutkiem natychmiastowym.

 6. Dystrybutorzy nie będą zachęcać członków swojej Grupy lub Organizacji lub innych Klientów
VIP i Dystrybutorów do dokonywania nadmiernych zakupów produktów NSP, które mogłyby
spowodować zgromadzenie dużych, trudnych do zbycia lub zużycia zapasów. Zwane jest to
„Przeładowaniem Zapasów” i zachodzi w sytuacji, gdy zakupione uprzednio produkty NSP są
magazynowane, niszczone lub w inny sposób utylizowane, zamiast zużywane i/lub sprzeda-
wane przez Klientów VIP lub Dystrybutorów. NSPP oczekuje, że produkty NSP będą zużywane,
a nie tylko kupowane i magazynowane. Klienci VIP powinni zużywać zakupione przez siebie
produkty NSP, a Dystrybutorzy powinni sprzedawać je innym osobom w celu ich zużycia.

 7. Klienci VIP/Dystrybutorzy nie mogą składać fałszywych ani wprowadzających w błąd
oświadczeń, ani pomijać istotnych faktów dotyczących produktów NSP oraz sieci sprzedaży
NSPP. Klienci VIP/Dystrybutorzy nie mogą składać nieprawdziwych lub wprowadzających

zasady_wspolpracy_z_NSP.indd 22zasady_wspolpracy_z_NSP.indd 22 2008-12-01 16:10:492008-12-01 16:10:49

Polityka i Procedury

23

w błąd oświadczeń dotyczących m.in. nagród fi nansowych, zysków, potencjalnych dochodów
lub korzyści fi nansowych wynikających z Umowy. Klienci VIP/Dystrybutorzy nie będą
sugerować ani twierdzić, że NSPP wprowadzi do obrotu nowe produkty NSP lub usługi, lub
umożliwi działanie na terytorium innym niż Polska, dopóki takie informacje nie zostaną
ofi cjalnie ogłoszone przez NSPP wśród Klientów VIP/Dystrybutorów.

 8. Klienci VIP/Dystrybutorzy nie będą promować innej fi rmy ani jej produktów podczas spotkań
czy uroczystości organizowanych przez NSPP lub w związku z nimi, ani na żadnych spotka-
niach czy uroczystościach organizowanych lub sponsorowanych przez innych Klientów VIP/
Dystrybutorów. Naruszenie tego postanowienia może skutkować wypowiedzeniem Umowy
przez NSPP ze skutkiem natychmiastowym.

 9. Klienci VIP/Dystrybutorzy nie mogą podejmować prób przekonywania innych Klientów VIP/
Dystrybutorów, aby zmienili swoich Sponsorów lub swoje statusy w sieci sprzedaży NSPP
(tzw. „Nagabywanie innych Klientów VIP/Dystrybutorów”). Jeśli wykazane zostanie, że Klient
VIP/Dystrybutor uczestniczył w takich działaniach, jego Umowa zostanie wypowiedziana
przez NSPP ze skutkiem natychmiastowym.

 10. Klienci VIP/Dystrybutorzy nie będą składać fałszywych ani dyskredytujących oświadczeń
dotyczących jakości konkurencyjnych produktów lub fi rm.

 11. Sponsorzy nie mogą otrzymywać ani przyjmować żadnych pieniędzy, z wyjątkiem zapłaty
za zamówione produkty NSP w chwili ich dostawy. Klient VIP/Dystrybutor nie powinien
powierzać pieniędzy Sponsorowi na poczet przyszłych dostaw.

 12. Członkowie rodziny mieszkający razem z Klientem VIP/Dystrybutorem, bez względu na stopień
pokrewieństwa, mogą zawierać osobne Umowy wyłącznie w jednej z poniższych sytuacji:

 – jeden z członków rodziny jest Sponsorem drugiego;
 – obie umowy podpisane zostały przez członków rodziny w ramach Organizacji tego samego Sponsora.
 W innych przypadkach niż opisane powyżej nie można być stroną więcej niż jednej Umowy.
 13. Zatrzymywanie („Ustawianie”) Punktów jest zabronione. Zatrzymywanie („Ustawianie”) Punktów

oznacza wykorzystywanie przez Dystrybutora jednej lub kilku osób w swojej Grupie lub Organiza-
cji do celów prowadzenia rzekomej sprzedaży produktów NSP i otrzymywania Premii w oparciu
o wielkość takiej sprzedaży, podczas gdy w rzeczywistości osoby te nie sprzedają produktów
NSP. Ponadto, Zatrzymywaniem („Ustawianiem”) Punktów jest sytuacja, w której wielu członków
rodziny w tym samym gospodarstwie domowym sponsoruje się nawzajem. Osoby uczestniczą-
ce w Zatrzymywaniu („Ustawianiu”) Punktów w ramach Grupy lub Organizacji manipulują w ten
sposób systemem Premii NSPP. Dlatego też Klient VIP/Dystrybutor nie może być stroną więcej
niż jednej Umowy. Klienci VIP/Dystrybutorzy nie mogą składać fałszywych sprawozdań wykazu-
jących wyniki sprzedaży innych osób jako ich własną sprzedaż. Uzyskanie przez NSPP dowodu
Zatrzymywania („Ustawiania”) Punktów stanowi przyczynę niezwłocznego wypowiedzenia Umo-
wy przez NSPP ze skutkiem natychmiastowym.

zasady_wspolpracy_z_NSP.indd 23zasady_wspolpracy_z_NSP.indd 23 2008-12-01 16:10:492008-12-01 16:10:49

24

Polityka i Procedury

Przedłużenie Umowy
Umowa zawierana jest na czas określony i obowiązuje od dnia jej zatwierdzenia przez NSPP
do momentu upływu sześciomiesięcznego okresu liczonego od dnia, w którym po raz ostatni
Klient VIP lub Dystrybutor dokonał zakupu produktów NSP od NSPP. Automatyczne przedłużenie
okresu obowiązywania Umowy następuje poprzez dokonywanie przez Klienta VIP lub Dystrybu-
tora zakupów produktów NSP od NSPP minimum co sześć miesięcy. Jeśli Klient VIP/Dystrybutor
będzie nieaktywny (tzn. będzie posiadać Punkty Osobiste (PO) w wysokości równej 0) przez 6
kolejnych miesięcy, wówczas jego Umowa zostanie automatycznie rozwiązana.
NSPP może z ważnej przyczyny odmówić przedłużenia Umowy. Jeżeli NSPP podejmie decyzję
o nieprzedłużaniu Umowy, wówczas prześle do Klienta VIP/Dystrybutora pisemne zawiadomienie
o tym fakcie na adres podany przez Klienta VIP/Dystrybutora jako adres korespondencyjny.
Ważną przyczyną uzasadniającą nieprzedłużenie Umowy będzie między innymi:
 1. Naruszenie jakichkolwiek postanowień „Polityki i Procedur”, Umowy lub Planu Marketin gowego.
 2. Zachowanie Klienta VIP/Dystrybutora, które negatywnie wpływa na dobre imię NSPP lub

NSP lub pracowników i przedstawicieli tych spółek, branży suplementów diety lub kosme-
tycznej, a także branży sprzedaży bezpośredniej lub które, według uznania NSPP, zostanie
uznane za niezgodne z prawem lub nieuczciwe wobec klientów, potencjalnych Klientów VIP/
Dystrybutorów, NSPP, NSP lub powiązanych z nimi spółek.

 3. Naruszenie przepisów prawa powszechnie obowiązującego.

Rozwiązanie Umowy
NSPP może, wyłącznie według własnego uznania, rozwiązać Umowę z Klientem VIP/Dystrybutorem,
który:
– naruszy postanowienia Umowy, „Polityki i Procedur” lub Planu Marketingowego,
– będzie brał udział w działaniach, które w opinii NSPP naruszają dobre imię NSP, NSPP, pracow-

ników lub przedstawicieli tych spółek, lub które wpływają negatywnie na branżę suplementów
odżywczych, branżę kosmetyczną lub branżę sprzedaży bezpośredniej,

– naruszy przepisy prawa powszechnie obowiązującego lub dowolne wytyczne NSPP.
NSPP może również rozwiązać Umowę z Klientem VIP/Dystrybutorem, jeżeli uzna, że osoba ta,
wykorzystując status Klienta VIP/Dystrybutora, bezpodstawnie lub bezzasadnie założyła sprawę
w sądzie lub spowodowała/ułatwiła organom publicznym założenie sprawy sądowej lub wszczę-
cie postępowania przeciwko NSPP.
Klient VIP/Dystrybutor może rozwiązać Umowę w dowolnym czasie przesyłając do NSPP pod-
pisane i opatrzone datą oświadczenie o zamiarze rozwiązania Umowy. Klient VIP/Dystrybutor
przyjmuje do wiadomości, iż po rozwiązaniu Umowy nie może domagać się potencjalnych zysków,

zasady_wspolpracy_z_NSP.indd 24zasady_wspolpracy_z_NSP.indd 24 2008-12-01 16:10:492008-12-01 16:10:49

Polityka i Procedury

25

które mógłby otrzymać ze sprzedaży lub zakupu produktów NSP dokonanych przed lub po rozwią-
zaniu Umowy, gdyby pozostał Klientem VIP/Dystrybutorem.
Po rozwiązaniu Umowy, Klient VIP/Dystrybutor traci wszystkie przywileje przysługujące Klientom
VIP/Dystrybutorom, w tym prawo do otrzymywania Premii lub innych płatności ze strony NSPP.

Przeniesienie statusu Klienta VIP/Dystrybutora
Klient VIP/Dystrybutor może sprzedać, przelać lub w inny sposób przenieść status Klienta VIP/
Dystrybutora wyłącznie po złożeniu pisemnego wniosku do NSPP, który według uznania NSPP
podlega zatwierdzeniu lub odrzuceniu. Wniosek o przeniesienie statusu Klienta VIP/Dystrybutora
powinien zawierać podpis nabywcy, podpis przenoszącego status Klienta VIP/Dystrybutora, jego
Sponsora oraz pięciu jego nadrzędnych Sponsorów. Klient VIP/Dystrybutor, który przeniósł swój
status na inną osobę, może zawrzeć nową Umowę z NSPP nie wcześniej niż po upływie 6 miesięcy
od dnia otrzymania od NSPP informacji o zatwierdzeniu przeniesienia jego statusu. NSPP może
poddać ocenie planowaną przez Klienta VIP/Dystrybutora transakcję przeniesienia i może,
według swojego uznania, uzależnić taką transakcję od spełnienia dodatkowych warunków.
Przeniesienie statusu Klienta VIP/Dystrybutora jest nieskuteczne do chwili uzyskania pisemnego
zatwierdzenia od NSPP. Z tego względu potencjalny nabywca statusu Klienta VIP/Dystrybutora
nie powinien podejmować żadnych działań w ramach sieci NSPP do czasu otrzymania potwier-
dzenia od NSPP. Po wyrażeniu przez NSPP zgody na przeniesienie statusu Klienta VIP/Dystry-
butora pobierana jest opłata za przeniesienie w wysokości 100 zł. W celu uzyskania dalszych
informacji, prosimy o kontakt z Działem Obsługi Klientów VIP i Dystrybutorów.

Zrzeczenie się odpowiedzialności
W zakresie dozwolonym przez prawo, NSPP, NSP lub ich pracownicy, współpracownicy, udziałowcy
i członkowie zarządów zostają zwolnieni z wszelkiej odpowiedzialności za szkodę, w tym szkodę po-
średnią, zwłaszcza utracone korzyści, która może powstać z jakiejkolwiek przyczyny, w szczególności
wskutek działania, zaniechania lub błędu ze strony NSPP, NSP lub ich pracowników, współpracowników,
udziałowców i członków zarządów, a także w wyniku zaprzestania dostarczania produktów NSP lub ich
zmiany przez NSP lub NSPP. Powyższe ograniczenie ma charakter ogólny i dotyczy całkowitego rozmiaru
szkód, nawet jeśli szkody takie powstały w różnym czasie, zostały spowodowane różnymi przyczynami
lub zdarzeniami, niezależnie od okresu obowiązywania Umowy. Zobowiązania NSPP są ograniczone do
podejmowania odpowiednich starań w celu przyjęcia do zatwierdzenia (rejestracji) Umów i zamówień
na produkty NSP. W zakresie dozwolonym przez prawo, Klient VIP/Dystrybutor zobowiązany jest zwolnić
NSPP, NSP lub ich pracowników, współpracowników, udziałowców i członków zarządów od wszelkiej od-
powiedzialności, w szczególności obowiązku zaspokojenia roszczeń, zwrotu kosztów, w tym zwłasz cza

zasady_wspolpracy_z_NSP.indd 25zasady_wspolpracy_z_NSP.indd 25 2008-12-01 16:10:492008-12-01 16:10:49

26

Polityka i Procedury

kosztów prawnych wynikającej z działań lub postępowania Klienta VIP/Dystrybutora naruszających Umo-
wę. W celu naprawienia szkody powstałej wskutek wymienionych wyżej naruszeń, w tym w celu pokrycia
poniesionych kosztów, NSPP może potrącać kwoty odpowiadające pełnej wysokości szkody i poniesio-
nych kosztów z wszelkich Premii lub innych płatności należnych Klientowi VIP/Dystrybutorowi lub skorzy-
stać z innych dostępnych środków prawnych w celu dochodzenia ich zwrotu.

Zmiany w kontach
Klienci VIP/Dystrybutorzy z osobnymi kontami założonymi przed zawarciem związku mał żeńskiego
Małżonkowie mogą posiadać Umowy zawarte w Organizacjach różnych Sponsorów wyłącznie w przy-
padku, jeżeli zostały one podpisane przed zawarciem związku małżeńskiego. Jeśli każdy z małżon-
ków jest stroną Umowy podpisanej w ramach Organizacji różnych Sponsorów i oboje małżonkowie
chcą działać w ramach jednej Umowy, mogą wybrać według swojego uznania jedną z Umów. W ta-
kiej sytuacji druga Umowa zostanie anulowana, przy czym cała sieć sprzedaży w ramach anulowa-
nej Umowy przechodzi do nadrzędnego Sponsora określonego w anulowanej Umowie.
Małżonkowie powinni złożyć kopię aktu małżeństwa w Dziale Obsługi Klienta VIP/Dystrybutora
NSPP w ciągu 30 dni od zawarcia związku małżeńskiego.

Umowy NSPP z Dystrybutorami
Dystrybutor, który chce prowadzić sprzedaż produktów NSP w ramach indywidualnej działalności
gospodarczej lub w formie spółki prawa handlowego lub spółki cywilnej, powinien:
 1. Złożyć podpisaną przez siebie Umowę w Dziale Obsługi Klienta VIP/Dystrybutora NSPP.
 2. Zwrócić się do NSPP o utworzenie konta dla spółki (lub dla innego podmiotu prawnego,

w zależności od przypadku).
 3. Dostarczyć decyzję o numerze NIP oraz wszelkie dokumenty potwierdzające rejestrację

takiego podmiotu prawnego (odpowiednio: wpis do ewidencji działalności gospodarczej,
zaświadczenie o numerze REGON oraz odpis z Krajowego Rejestru Sądowego, a także in-
formację o rejestracji lub jej braku jako podatnika podatku VAT (wraz z kopią stosownego
zaświadczenia lub decyzji).

 4. Przedstawić imiona i nazwiska (lub nazwy) udziałowców (lub wspólników) oraz osób upoważ-
nionych do reprezentacji spółki (lub innego wskazanego podmiotu).

 5. Przedstawić imiona i nazwiska oraz wzory podpisów wszystkich osób upoważnionych do
pobierania lub zamawiania produktów NSP na konto wskazanego podmiotu.

Cała korespondencja dotycząca prowadzonej dystrybucji produktów NSP i otrzymanych Premii
będzie przygotowywana i adresowana do spółki (lub innego wskazanego podmiotu).

zasady_wspolpracy_z_NSP.indd 26zasady_wspolpracy_z_NSP.indd 26 2008-12-01 16:10:492008-12-01 16:10:49

Polityka i Procedury

27

Zasady obliczania Premii
Poniższe zasady mają zastosowanie do Klientów VIP/Dystrybutorów. UWAGA: Klienci VIP mogą
otrzymywać Premie wyłącznie w formie rabatów, które zmniejszają koszt przyszłych zamówień
składanych przez tych Klientów VIP na produkty NSP, z tym jednak zastrzeżeniem, że wysokość
udzielonego rabatu nie może przekroczyć 50% ceny netto produktów NSP w ramach danego
zamówienia. Dystrybutorzy z tytułu prowadzenia swojej działalności (po zarejestrowaniu przez
NSPP jako niezależni Dystrybutorzy) mogą otrzymywać Premie w formie rabatów lub przelewem
na rachunek bankowy. Jednakże, Dystrybutor z tytułu dokonywania zakupów produktów NSP jesz-
cze w okresie, w którym posiadał jedynie status Klienta VIP (czyli w okresie, w którym nie był
zarejestrowany przez NSPP jako niezależny Dystrybutor) otrzymuje za ten okres Premie wyłącznie
w formie rabatów.
Okres kalkulacji Premii odpowiada miesiącowi kalendarzowemu.
Okres Rozliczeniowy (Miesiąc Rozliczeniowy) – miesiąc, w którym Klient VIP/Dystrybutor uzyskał
liczbę Punktów wymaganą do kolejnego awansu.
Potwierdzenie Kwalifi kacji – uzyskanie przez Klienta VIP/Dystrybutora odpowiedniej liczby Punk-
tów w Miesiącu Rozliczeniowym. Potwierdzenie Kwalifi kacji jest konieczne, aby uzyskać kolejny
status lub kolejny awans.
Punkty Osobiste (PO) – to Punkty za produkty NSP zakupione osobiście i przypisane do Klienta
VIP/Dystrybutora w Okresie Rozliczeniowym.
Punkty Grupowe (PG) to suma PO (Punktów Osobistych) Klienta VIP/Dystrybutora i PO wszystkich
Klientów VIP/Dystrybutorów z jego Grupy w Okresie Rozliczeniowym.
„Zasada jednej składowej” przy PG odnosi się do kalkulacji Premii przy awansach Liderów. Jest to
różnica pomiędzy PG Grupy Klienta VIP/Dystrybutora i PG Klienta VIP/Dystrybutora z pierwszego
poziomu (linii) jego Sieci, który uzyskał najwyższą liczbę PG w Miesiącu Rozliczeniowym.
Skumulowane Punkty Grupowe (SPG) to suma wszystkich PG Klienta VIP/Dystrybutora od dnia
zarejestrowania Umowy.
LPG-7 (Liderskie Punkty Grupowe) to suma PG z siedmiu poziomów Sieci Lidera (Dyrektora). Zaw-
sze stanowi sumę PG siedmiu Liderów, nawet jeśli konieczne jest „zagęszczenie” Sieci poprzez
przesunięcie Lidera z niższego poziomu w górę.
LPG-6 (Liderskie Punkty Grupowe) to suma PG z sześciu poziomów sieci Lidera (Dyrek tora).
Zawsze stanowi sumę PG sześciu Liderów, nawet jeśli konieczne jest „zagęszczenie” Sieci
poprzez przesunięcie Lidera z niższego poziomu w górę.
„Zagęszczenie” dokonywane jest, gdy Lider (lub Liderzy) z wyższych poziomów nie spełnią wymagań
dotyczących awansu.
Potwierdzenie Kwalifi kacji zgodnie z „Zasadą jednej składowej” stanowi różnicę pomiędzy LPG-7
Lidera (Dyrektora) i LPG-6 jednego z Liderów (Dyrektorów) z pierwszego poziomu o najwyższym
LPG-6.

zasady_wspolpracy_z_NSP.indd 27zasady_wspolpracy_z_NSP.indd 27 2008-12-01 16:10:492008-12-01 16:10:49

28

Polityka i Procedury

System Premii
System Premii obejmuje następujące rodzaje Premii: Premię Osobistą, Premię Grupową, Premię
Liderską, Premię Organizacyjną oraz Premię na Utrzymanie Samochodu. Zależnie od statusu
rozliczeniowego Klienta VIP/Dystrybutora Premie przyznane za dany Okres Rozliczeniowy mogą
obejmować jeden lub kilka powyżej wymienionych rodzajów. Premie przyznawane są Klientom
VIP wyłącznie w formie rabatów, a Dystrybutorom w formie rabatów lub przelewem na rachunek
bankowy.

Premia udzielona w formie rabatu to zniżka obliczona na podstawie Punktów uzyskanych przez
Klienta VIP w związku z dokonanymi zakupami produktów NSP w Okresie Rozliczeniowym. Rabat
udzielony Klientowi VIP w związku z zakupami dokonanymi w danym Miesiącu Rozliczeniowym
może zostać wykorzystany przez Klienta VIP podczas dokonywania zakupów w kolejnych miesią-
cach. Podczas wykorzystania rabatu cena zakupów zostaje pomniejszona o wysokość uzyskane-
go przez danego Klienta VIP rabatu, niemniej jednak wysokość takiej zniżki nie może przekroczyć
50% ceny netto całego zamówienia.
Premia wypłacona Dystrybutorowi przelewem na rachunek bankowy przez niego wskazany to należność
przysługująca Dystrybutorowi obliczona na podstawie wyników jego działalności w Miesiącu Rozlicze-
niowym. Premia udzielana w ten sposób przez NSPP może być źródłem stałego dochodu wypłacanego
na rzecz Dystrybutora za działalność Klientów VIP/Dystrybutorów w jego Grupie. Jeżeli kwota Premii
uzyskanej przez Dystrybutora wynosi 50,00 zł i mniej, będzie ona gromadzona na poczet przyszłych
wypłat chyba, że Dystrybutor wyrazi chęć jej wykorzystania w formie rabatu zmniejszającego wartość
przyszłych zakupów. W takim przypadku cena zakupów zostanie pomniejszona o wysokość przysługują-
cego Dystrybutorowi rabatu, jednak wysokość takiej zniżki nie może przekroczyć 50% ceny netto dane-
go zamówienia. Premia będzie wypłacana w ten sposób przez NSPP wyłącznie na podstawie prawidłowo
wystawionej przez Dystrybutora faktury VAT lub rachunku. NSPP zastrzega sobie prawo do sprawdzenia
kwoty wskazanej na fakturze VAT/rachunku. Dystrybutor może również zwrócić się do NSPP na piśmie
(w tym również za pośrednictwem e-maila) z prośbą o potrącenie kwoty należnej mu od NSPP Premii,
wynikającej z wystawionej przez Dystrybutora faktury VAT/rachunku z kwoty, jaką zobowiązany jest za-
płacić za zamówione produkty NSP, zgodnie z wystawioną przez NSPP fakturą VAT. Wskutek potrącenia,
o którym mowa w zdaniu poprzednim, obie należności (to jest należność Dystrybutora wobec NSPP
z tytułu Premii oraz należność NSPP względem Dystrybutora z tytułu ceny za zamówione produkty NSP)
umarzają się nawzajem do wysokości należności niższej. W takim przypadku uznaje się, że Premia
została wypłacona Dystrybutorowi w wysokości odpowiadającej kwocie umorzenia.

Premia Osobista
Premia Osobista przyznawana jest Klientom VIP i Dystrybutorom. Jej wysokość określana jest
zgodnie z Tabelą 5 zawartą w Planie Marketingowym.

zasady_wspolpracy_z_NSP.indd 28zasady_wspolpracy_z_NSP.indd 28 2008-12-01 16:10:492008-12-01 16:10:49

Polityka i Procedury

29

Premia Grupowa
Premia Grupowa przyznawana jest Klientom VIP i Dystrybutorom w stopniu Konsultanta lub
wyższym. Jej wysokość określana jest zgodnie z Tabelą 5 zawartą w Planie Marketingowym.

Premia Liderska
Premia Liderska przyznawana jest Klientom VIP i Dystrybutorom w stopniu powyżej Lidera za
działania w Grupach Liderów w ich własnych Organizacjach.
Wysokość Premii Liderskiej obliczana jest jako określony udział w PG podległych Klientowi VIP/
Dystrybutorowi Liderów. Zasady dotyczące kalkulacji Premii Liderskiej znaleźć można w Tabeli 6
w Planie Marketingowym.

Premia Organizacyjna
To Premia przyznawana Klientom VIP i Dystrybutorom w stopniu Lidera-Menadżera lub wyższym
za działania w Grupach Liderów w ich własnych Organizacjach, bez względu na ich poziom.
Jeśli podległy Lider (Dyrektor) jest uprawniony do otrzymania Premii Organizacyjnej, wtedy procent
stanowiący podstawę do wyliczenia Premii Organizacyjnej przysługującej nadrzędnemu Liderowi
(Dyrektorowi) za działania w jego Grupie Liderów stanowi różnicę pomiędzy odpowiednimi
procentami użytymi do wyliczenia Premii Organizacyjnej podrzędnego i nadrzędnego Lidera.
Zasady dotyczące obliczania wysokości Premii Organizacyjnej znaleźć można w Tabeli 7 w Planie
Marketingowym.

Premia na Utrzymanie Samochodu
Specjalna Premia na Utrzymanie Samochodu przyznawana jest Klientom VIP/Dystrybutorom
w stopniu Dyrektora-Asystenta lub wyższym. Wysokość tej Premii zależy od liczby Liderów pierwsze-
go poziomu. Zasady dotyczące kalkulacji Premii na Utrzymanie Samochodu znaleźć można w Tabeli
8 w Planie Marketingowym. Klienci VIP mogą otrzymać Premię na Utrzymanie Samochodu jedynie
w formie rabatów podlegających wykorzystaniu przy kolejnych zamówieniach produktów NSP.

Kalkulacja Premii
Premie obliczane są w miesiącu następującym po Okresie Rozliczeniowym.
Jeśli wysokość Premii jest równa lub niższa niż 50,00 zł, wówczas jest ona gromadzona na poczet
przyszłych wypłat chyba, że Dystrybutor wyrazi chęć jej wykorzystania jako rabat zmniejszający
cenę przyszłych zamówień. Premie za kolejne Miesiące Rozliczeniowe dodawane są do zgroma-
dzonych już Premii. Ich suma stanowi kwotę Premii przysługującej Dystrybutorowi.
Jeżeli Klient VIP/Dystrybutor nie potwierdzi kwalifi kacji w miesiącu kwalifi kacji, nadal otrzyma
Premię, jednak w niższej kwocie – zgodnie ze statusem rozliczeniowym.

zasady_wspolpracy_z_NSP.indd 29zasady_wspolpracy_z_NSP.indd 29 2008-12-01 16:10:492008-12-01 16:10:49

30

Polityka i Procedury

Przy obliczaniu Premii pod uwagę brani są wyłącznie Liderzy z potwierdzonymi kwalifi kacjami. Dla
przykładu, przy obliczaniu Premii z 7 poziomów, Klienci VIP/Dystrybutorzy bez potwierdzonych
kwalifi kacji (bez wymaganej liczby Punktów) są pomijani, a pod uwagę brani są najbliżsi Liderzy
w Sieci, którzy spełniają to wymaganie. Dla przykładu, siódmy Lider może być z ósmej, dziewiątej
lub niższej linii.

Nieodebrane Premie
Jeśli do danego numeru ID przypisane są Premie, a tożsamość, status czy aktualne miejsce
pobytu osoby posiadającej dany numer ID nie są znane i w związku z tym Premie te nie mogą
zostać przyznane i odebrane przez tę osobę przez okres pięciu lat licząc od (biorąc pod uwagę
późniejszy z dwóch następujących terminów) (a) dnia, w którym Premie te stały się należne lub
(b) dnia, w którym tożsamość, status lub aktualne miejsce pobytu tej osoby, której przysługują te
Premie, stały się nieznane, wówczas uznaje się, że osoba ta zrzekła się tych Premii.

Przyznany status
Zgodnie z obowiązującym na terenie Polski Planem Marketingowym NSPP może przyznać
Klientom VIP/Dystrybutorom na podstawie uzyskanych kwalifi kacji następujące statusy: Asystent,
Konsultant, Menadżer, Lider, Lider-Asystent, Lider-Konsultant, Lider-Menadżer, Dyrektor-Asystent,
Dyrektor-Konsultant, Dyrektor-Menadżer i Członek Rady Dyrektorów.
Uzyskanie statusu wynika z ilości uzyskanych przez Klienta VIP/Dystrybutora Punktów potrzebnych
do spełnienia warunków kwalifi kacji.

Status rozliczeniowy
Status, według którego rozliczany jest Klient VIP/Dystrybutor w danym Miesiącu Rozliczeniowym
wynika z ilości uzyskanych przez danego Klienta VIP/Dystrybutora Punktów w danym Miesiącu
Rozliczeniowym. Jeżeli Klient VIP/Dystrybutor uzyskał w danym Miesiącu Rozliczeniowym mniej
Punktów niż jest to wymagane dla jego statusu w Planie Marketingowym, jego status rozliczeniowy
może być niższy od przyznanego statusu. Status rozliczeniowy określa kwotę Premii dla Klientów
VIP/Dystrybutorów.
W Miesiącu Rozliczeniowym Klient VIP/Dystrybutor potwierdza swój status, jeśli jego stopień
rozliczeniowy nie jest niższy niż przyznany status.
W Miesiącu Rozliczeniowym Klient VIP/Dystrybutor potwierdza stopień Lidera, jeżeli jego stopień
rozliczeniowy nie jest niższy niż stopień wymagany dla Lidera.

zasady_wspolpracy_z_NSP.indd 30zasady_wspolpracy_z_NSP.indd 30 2008-12-01 16:10:492008-12-01 16:10:49

Polityka i Procedury

31

Miesiąc kwalifi kacji
To miesiąc, w którym Klient VIP/Dystrybutor przygotowuje się do kolejnego awansu. W takim mie-
siącu Klient VIP/Dystrybutor musi uzyskać liczbę Punktów wymaganą dla danego statusu.

Awans
Status Klientów VIP/Dystrybutorów w sieci sprzedaży NSPP i minimalne wymagania dotyczące
ich potwierdzania zawarte są w Tabeli 1 w Planie Marketingowym.
Po uzyskaniu kwalifi kacji i awansu na wyższy status, Klient VIP/Dystrybutor pozostaje na tym
poziomie aż do momentu uzyskania kwalifi kacji na kolejny poziom.
Awans wchodzi w życie pierwszego dnia miesiąca przypadającego po miesiącu kwalifi kacji.

Pierwszy etap w Planie Marketingowym
Trwa aż do momentu, gdy Klient VIP/Dystrybutor uzyska status Lidera. Główne wskaźniki aktyw-
ności Klienta VIP/Dystrybutora to PO, PG, SPG.

Asystent
Po podpisaniu i zatwierdzeniu Umowy oraz po spełnieniu warunków określonych w Umowie, Klient
VIP/Dystrybutor otrzymuje status Asystenta. Asystent może dokonywać zakupów produktów NSP
po cenach dla Klienta VIP/Dystrybutora i uzyskiwać Premie w związku z ich zakupem/dalszą
odsprzedażą (z tym zastrzeżeniem, że do sprzedaży produktów NSP uprawnieni są wyłącznie
Dystrybutorzy). Asystent uprawniony jest do otrzymania jedynie Premii Osobistej w wysokości 5%
liczby zgromadzonych PO.

Konsultant
Do uzyskania statusu Konsultanta wskazanego w Tabeli 2 w Planie Marketingowym konieczne
są PO, PG i SPG. Konsultant jest uprawniony do otrzymania Premii Osobistej i Premii Grupowej.
Zasady dotyczące obliczania wysokości powyższych Premii znaleźć można w Tabeli 5 w Planie
Marketingowym.

Menadżer
Do uzyskania stopnia Menadżera wskazanego w Tabeli 2 w Planie Marketingowym konieczne
są PO, PG i SPG. Menadżer jest uprawniony do otrzymania Premii Osobistej i Premii Grupowej.
Zasady dotyczące obliczania wysokości powyższych Premii znaleźć można w Tabeli 5 w Planie
Marketingowym.

zasady_wspolpracy_z_NSP.indd 31zasady_wspolpracy_z_NSP.indd 31 2008-12-01 16:10:492008-12-01 16:10:49

32

Polityka i Procedury

Lider
Główne wskaźniki uwzględniane przy awansie na status Lidera to: PO, PG, SPG i PG liczone zgodnie
z „Zasadą jednej składowej”.
Status Lidera można uzyskać na kilka sposobów.
Zasady dotyczące uzyskania statusu Lidera znaleźć można w Tabeli 3 w Planie Marketingowym.
Lider jest uprawniony do otrzymania Premii Osobistej i Premii Grupowej. Zasady dotyczące kalku-
lacji powyższych Premii znaleźć można w Tabeli 5 w Planie Marketingowym.

Drugi etap w Planie Marketingowym – liderska część Sieci
Jeśli członek Twojej Grupy zostanie Liderem, zarówno on, jak i jego Grupa staną się liderską czę-
ścią Twojej Sieci. Jest on Twoim Liderem z pierwszego poziomu (linii).
Sponsor Lidera z Twojego pierwszego poziomu jest Twoim Liderem drugiego poziomu i tak dalej.
Podstawowym warunkiem do uzyskania kwalifi kacji na kolejny status w ramach liderskiej części
Sieci jest rezygnacja z dystrybucji produktów innych fi rm działających w systemie sprzedaży bez-
pośredniej.
Jesteś Liderem. Twój awans na wyższy status zawsze zależy od:
– liczby Liderów na pierwszym poziomie Twojej Sieci,
– spełnienia warunków awansu Twojego i każdego z Twoich Liderów (Potwierdzenie Kwalifi kacji).
Jeżeli Lider-Asystent i Lider-Konsultant z pierwszego poziomu Twojej liderskiej części Sieci nie
spełniają wymagań stawianych Liderom w zakresie awansu (brak Potwierdzenia Kwalifi kacji), ma
miejsce „Zagęszczenie” Liderów Sieci. Oznacza to, że Lider zastępowany jest Liderem z niższego
poziomu spełniającym wymagania kwalifi kacji.
Począwszy od awansu członków Organizacji o stopniu wyższym niż Lider-Menadżer muszą oni
uzyskać określoną sumę PG z siedmiu poziomów swojej Sieci oraz PG z siedmiu poziomów Sieci
zgodnie z „Zasadą jednej składowej”.
Jeżeli jest to konieczne, również tutaj może mieć zastosowanie „Zagęszczenie” Sieci.
Jeśli w Okresie Rozliczeniowym Lider nie potwierdzi statusu, jego PG dodawane są do PG Lidera
na wyższym poziomie, który spełni wymagania (Potwierdzenie Kwalifi kacji).
PG dodawane Liderowi nie stanowią podstawy do awansu, lecz są wykorzystywane jedynie do
kalkulacji przysługujących mu Premii.

zasady_wspolpracy_z_NSP.indd 32zasady_wspolpracy_z_NSP.indd 32 2008-12-01 16:10:492008-12-01 16:10:49

Polityka i Procedury

33

Lider-Asystent
Jeżeli w Twojej Sieci awans uzyskuje Lider z Twojego pierwszego poziomu, Ty otrzymujesz status
Lidera-Asystenta. Jesteś uprawniony do otrzymywania Premii Liderskiej z dwóch poziomów Lide-
rów Twojej Sieci. Zasady obliczania wysokości Premii Liderskiej dla Liderów-Asystentów znaleźć
można w Tabeli 6 w Planie Marketingowym.

Lider-Konsultant
Jeżeli w Twojej Sieci awans uzyskuje trzeci Lider z Twojego pierwszego poziomu, Ty otrzymujesz
status Lidera-Konsultanta i jesteś uprawniony do otrzymania Premii Liderskiej z trzech poziomów
Liderów Twojej Sieci. Zasady dotyczące obliczania wysokości Premii Liderskiej dla Liderów-Kon-
sultantów znaleźć można w Tabeli 6 w Planie Marketingowym.

Lider-Menadżer
Jeżeli w Twojej Sieci awans uzyskuje 5 Liderów z Twojego pierwszego poziomu i suma PG
z siedmiu poziomów liderskiej części Sieci jest nie mniejsza niż 10.000 oraz suma PG z siedmiu
poziomów liderskiej części Sieci zgodnie z „Zasadą jednej składowej” jest nie mniejsza niż 3.000,
otrzymujesz stopień Lidera-Menadżera (porównaj z Tabelą 4 w Planie Marketingowym) i jesteś
uprawniony do otrzymania Premii Liderskiej z czterech poziomów liderskiej części Twojej Sieci.
Zasady dotyczące obliczania wysokości Premii Liderskiej dla Liderów-Menadżerów znaleźć moż-
na w Tabeli 6 w Planie Marketingowym.
Dodatkowo jesteś uprawniony do otrzymywania Premii Organizacyjnej od sumy PG Grup liderskich
Twojej Sieci, bez względu na ich poziom, z wyjątkiem tych grup, których Liderzy (Dyrektorzy)
są uprawnieni do uzyskania takiej samej Premii Organizacyjnej. Zasady dotyczące obliczania Premii
Organizacyjnej dla Liderów-Menadżerów znaleźć można w Tabeli 7 w Planie Marketingowym.
Procent stanowiący podstawę do wyliczenia Premii Organizacyjnej zwiększa się z każdym awansem.

Dyrektor-Asystent
Jeżeli w Twojej Sieci przynajmniej 7 Liderów z Twojego pierwszego poziomu potwierdzi status
Lidera w trzech kolejnych miesiącach i suma PG z siedmiu poziomów liderskiej części Sieci wynosi
minimum 30.000, zaś suma PG z siedmiu poziomów liderskiej części Sieci od Liderów, którzy
potwierdzili swoje kwalifi kacje zgodnie z „Zasadą jednej składowej” wynosi minimum 9.000,
otrzymujesz status Dyrektora-Asystenta (porównaj z Tabelą 4 w Planie Marketingowym) i jesteś
uprawniony do otrzymania Premii Liderskiej z pięciu poziomów liderskiej części Twojej Sieci.
Zasady dotyczące obliczania wysokości Premii Liderskiej i Premii Organizacyjnej dla Dyrektorów-
Asystentów znaleźć można w Tabelach 6 i 7 w Planie Marketingowym.

zasady_wspolpracy_z_NSP.indd 33zasady_wspolpracy_z_NSP.indd 33 2008-12-01 16:10:492008-12-01 16:10:49

34

Polityka i Procedury

Dyrektor-Konsultant
Jeżeli w Twojej Sieci przynajmniej 10 Liderów z Twojego pierwszego poziomu potwierdzi status
Lidera w trzech kolejnych miesiącach i suma PG z siedmiu poziomów liderskiej części Sieci wyno-
si minimum 60.000, zaś suma PG z siedmiu poziomów liderskiej części Sieci od Liderów, którzy
potwierdzili swoje kwalifi kacje zgodnie z „Zasadą jednej składowej” wynosi minimum 18.000,
otrzymujesz status Dyrektora-Konsultanta (porównaj z Tabelą 4 w Planie Marketingowym) i jesteś
uprawniony do otrzymania Premii Liderskiej z sześciu poziomów liderskiej części Twojej Sieci.
Zasady dotyczące obliczania Premii Liderskiej i Premii Organizacyjnej dla Dyrektorów-Konsultan-
tów znaleźć można w Tabelach 6 i 7 w Planie Marketingowym.

Dyrektor-Menadżer
Jeżeli w Twojej Sieci w Okresie Rozliczeniowym znajduje się przynajmniej 15 Liderów z pierw-
szego poziomu, z których każdy przez trzy lub więcej miesięcy potwierdził swój status i suma
PG z siedmiu poziomów liderskiej części Sieci od Liderów, którzy potwierdzili swoje kwalifi kacje
zgodnie z „Zasadą jednej składowej” wynosi przynajmniej 36.000, otrzymujesz status Dyrektora-
Menadżera i jesteś uprawniony do otrzymania Premii Liderskiej z siedmiu poziomów liderskiej
części Sieci (porówna z Tabelą 4 w Planie Marketingowym).
Zasady dotyczące obliczania wysokości Premii Liderskiej i Premii Organizacyjnej dla Dyrektorów-
Menadżerów znaleźć można w Tabelach 6 i 7 w Planie Marketingowym.

Członek Rady Dyrektorów
Jeżeli w Twojej Sieci znajduje się przynajmniej 20 Liderów pierwszego poziomu, z których wszyscy
w miesiącu kwalifi kacji przez trzy lub więcej miesięcy potwierdzili swój status i suma PG z siedmiu
poziomów liderskiej części Sieci od Liderów, którzy potwierdzili swoje kwalifi kacje wynosi
przynajmniej 250.000, a suma PG z siedmiu poziomów liderskiej części Sieci od Liderów, którzy
potwierdzili swoje kwalifi kacje zgodnie z „Zasadą jednej składowej” wynosi przynajmniej 75.000,
otrzymujesz status Członka Rady Dyrektorów (porównaj z Tabelą 4 w Planie Marketingowym)
i jesteś uprawniony do otrzymania Premii Liderskiej z siedmiu poziomów liderskiej części Sieci.
Zasady dotyczące obliczania Premii Liderskiej i Premii Organizacyjnej dla Członków Rady Dyrek-
torów znaleźć można w Tabelach 6 i 7 w Planie Marketingowym.

Specjalne Przypadki
Jeśli członek Twojej podległej organizacji zostanie Liderem wcześniej niż Ty, to aby nie utracić jego
oraz jego Grupy zobowiązany jesteś do uzyskania kwalifi kacji Lidera w ciągu czterech miesięcy
od daty kwalifi kacji Twojego Lidera. Jeżeli tego nie zrobisz przez 4 kolejne miesiące, cała Twoja
Grupa przypisana zostanie do nadrzędnego Lidera, a Ty ją stracisz.

zasady_wspolpracy_z_NSP.indd 34zasady_wspolpracy_z_NSP.indd 34 2008-12-01 16:10:492008-12-01 16:10:49

Polityka i Procedury

35

Po kwalifi kacji na Lidera członka Twojej Organizacji, Ty zachowujesz status, który posiadałeś.
Twoja późniejsza kwalifi kacja na Lidera dokonywana jest w normalnym trybie.
Jeśli Lider nie potwierdzi swoich kwalifi kacji przez 4 kolejne miesiące, choć zachowa on stopień
Lidera, straci liderską część swojej Sieci. Oznacza to, że nowym Sponsorem jego Liderów pierw-
szego poziomu zostanie nadrzędny Lider, który potwierdził swoją kwalifi kację, albo taki Lider,
który nie potwierdził swojej kwalifi kacji, z tym że przez okres krótszy niż 4 kolejne miesiące.
Jeśli członek Twojej Grupy stanie się Liderem, w miesiącu następującym po jego kwalifi kacji stra-
cisz Punkty Grupowe (PG) z jego Grupy. Aby częściowo zrekompensować Ci utratę Punktów Gru-
powych (PG) z Twojej Grupy, ilość wymaganych od Ciebie do potwierdzenia kwalifi kacji Punktów
Grupowych (PG) w następnym miesiącu kwalifi kacji obniżona zostaje o 50%.
Jeśli kilku członków Twojej Grupy jednocześnie zakwalifi kuje się na Lidera, ilość Punktów wyma-
ganych do potwierdzenia Twojej kwalifi kacji w kolejnym miesiącu, tak jak poprzednio, obniżona
jest o 50%.

Program ubezpieczenia Punktów do kwalifi kacji
Dla Klientów VIP/Dystrybutorów o statusie Lidera-Asystenta lub wyższym, istnieje program
ubezpieczenia Punktów do kwalifi kacji. W warunkach programu określona zostanie ilość Punk-
tów, jakich może brakować Klientowi VIP/Dystrybutorowi do potwierdzenia statusu Lidera,
zgodnie z wymaganiami opisanymi w tabeli 4. Jeśli ilość brakujących Punktów wynosić będzie
mniej niż 10% Punktów Osobistych (PO) i mniej niż 5% Punktów Grupowych (PG), a Klient VIP/
Dystrybutor będzie posiadać wystarczająco dużą rezerwę Punktów, aby pokryć nimi ilość bra-
kujących Punktów, wówczas brakująca ilość Punktów zostanie odpisana z rezerwy Punktów
danego Klienta VIP/Dystrybutora i dodana do ilości Punktów Osobistych (PO) danego Klienta
VIP/Dystrybutora.

Dodatkowe przywileje
Dodatkowe przywileje dostępne Klientom VIP/Dystrybutorom to:
– Konferencja „Rising Star” organizowana w USA (szczegóły dotyczące warunków uczestnictwa

ogłaszane są corocznie);
– „Top Achievements Club - TAC” organizowany w kraju wybranym przez NSPP (szczegóły dotyczące

warunków uczestnictwa ogłaszane są corocznie).
Koszty uczestnictwa we wskazanych wyżej wydarzeniach pokrywane są przez organizatora.

zasady_wspolpracy_z_NSP.indd 35zasady_wspolpracy_z_NSP.indd 35 2008-12-01 16:10:492008-12-01 16:10:49

36

Polityka i Procedury

Transfer Punktów
W programie NSPP Punkty za produkty NSP zakupione w danym miesiącu są automatycznie przy-
pisywane do numeru ID kupującego je Klienta VIP/Dystrybutora. Punkty te stanowią część PO
tego Klienta VIP/Dystrybutora. Klient VIP/Dystrybutor może dowolnie rozporządzać Punktami,
w tym dokonywać transferów tych Punktów.
W takim przypadku, Klient VIP/Dystrybutor powinien wypełnić dostępny on-line specjalny formu-
larz „Przekazanie PO”. Można go znaleźć pod adresem www.naturessunshine.pl.

Formularz „Przekazanie PO” można wykorzystać w trzech przypadkach:
 1. Gdy Klient VIP/Dystrybutor chce przekazać część Punktów ze swoich PO na rzecz innych

Klientów VIP/Dystrybutorów.
 Przykład: Nazywasz się Kowalski, jesteś Klientem VIP. W Miesiącu Rozliczeniowym wrześniu

miałeś 200 Punktów. Chcesz przekazać 130 Punktów na rzecz swoich Klientów VIP/Dystry-
butorów: Pani Nowak i Pana Wiśniewskiego.

 W tym przypadku w formularzu „Przekazanie PO” w polu: „Przekazuję punkty na rzecz:” wpi-
sujesz ich nazwiska, numery ID i liczbę Punktów, które chcesz im przekazać. W ten sposób
liczba Twoich PO za wrzesień wynosić będzie 70 Punktów. (200 minus 130).

 UWAGA: Jeśli we wrześniu pani Nowak zechce w zamian przekazać Ci swoje Punkty i prze-
każe na Twój numer ID 50 Punktów, Punkty te zostaną dodane do Twoich PO. To oznacza, że
we wrześniu Twoje PO wynosić będą 120 (70 plus 50).

 2. Gdy Klient VIP/Dystrybutor chce przeznaczyć część swoich PO do wykorzystania w następ-
nym Miesiącu Rozliczeniowym.

 Przykład: Załóżmy, że Twoje Punkty Osobiste za Miesiąc Rozliczeniowy wrzesień wynoszą
200 Punktów i chcesz zatrzymać 30 Punktów, a pozostałe 170 zachować na październik.
W takim przypadku w polu „Przekazuję punkty na rzecz:” wpisz swoje imię, numer ID i liczbę
30 Punktów. To oznacza, że chcesz, aby określona liczba Punktów została uznana jako Two-
je PO za wrzesień, a pozostałe 170 Punktów przejdą na następny Miesiąc Rozliczeniowy.

 UWAGA: Jeśli we wrześniu pani Nowak, Klient VIP, chce zwrócić Ci pożyczone 50 Punktów, te
Punkty zostaną dla Ciebie zarezerwowane na następny Miesiąc Rozliczeniowy – październik.

 3. Gdy Klient VIP/Dystrybutor chce zatrzymać wszystkie PO i wykorzystać je w następnym
Miesiącu Rozliczeniowym.

 Przykład: Wszystkie Punkty, które otrzymasz we wrześniu – swoje PO i Punkty, które inni
Klienci VIP/Dystrybutorzy mają zamiar Ci przekazać – chcesz zatrzymać i wykorzystać w na-
stępnym Miesiącu Rozliczeniowym.

zasady_wspolpracy_z_NSP.indd 36zasady_wspolpracy_z_NSP.indd 36 2008-12-01 16:10:492008-12-01 16:10:49

Polityka i Procedury

37

 Jeśli nie znasz dokładnej liczby Punktów, wpisz „0 PO” w odpowiednim polu. W tym przypad-
ku wszystkie otrzymane przez Ciebie Punkty za dokonane zakupy oraz Punkty przekazane
Tobie przez innych Klientów VIP/Dystrybutorów zostaną zatrzymane do wykorzystania w na-
stępnym Miesiącu Rozliczeniowym.

Informacje o koncie
Jeśli przez okres kolejnych 6 miesięcy wysokość PO danego Klienta VIP/Dystrybutora będzie
równa 0, jego Umowa ulegnie automatycznemu rozwiązaniu. Jeśli przez okres 6 kolejnych
miesięcy wysokość PO danego Klienta VIP/Dystrybutora wynosić będzie więcej niż 0, ale będą
to Punkty przekazane temu Klientowi VIP/Dystrybutorowi przez Sponsora bez zgody tego Klienta
VIP/Dystrybutora, wówczas nie będzie to oznaczało, że ten Klient VIP/Dystrybutor jest aktywny.
Również w takim przypadku Umowa z tym Klientem VIP/Dystrybutorem ulegnie automatycznemu
rozwiązaniu.

Informacje dotyczące sponsorowania

Zmiana Sponsora – Klienci VIP/Dystrybutorzy
Zmiana Sponsora nie jest zalecana. Niemniej jednak, w szczególnie uzasadnionych przypadkach,
określonych przez NSPP, Klient VIP/Dystrybutor może zmienić swojego Sponsora w jeden
z poniższych sposobów:
 1. Należy wypełnić formularz zmiany Sponsora, który można uzyskać w Dziale Obsługi Klientów

VIP i Dystrybutorów NSPP. Formularz musi zostać złożony w Dziale Obsługi Klientów VIP
i Dystrybutorów NSPP wraz z opłatą manipulacyjną w wysokości 100 zł. Przed złożeniem for-
mularza należy uzyskać pisemną zgodę bieżącego Sponsora oraz pięciu jego nadrzędnych
Sponsorów. Wówczas cała organizacja Klienta VIP/Dystrybutora, który chce zmienić Spon-
sora, pozostanie w strukturze dotychczasowego Sponsora chyba, że jej członkowie złożą
podobne wnioski z podpisami 5 nadrzędnych Sponsorów tego Sponsora. NSPP zastrzega
sobie prawo do odrzucenia, według własnego uznania, wniosku Klienta VIP/Dystrybutora
o zmianę Sponsora.

 2. Klient VIP/Dystrybutor może wypowiedzieć Umowę składając NSPP stosowne oświadcze-
nie o wypowiedzeniu w formie pisemnej. W takim przypadku Klient VIP/Dystrybutor musi
odczekać minimum sześć miesięcy od dnia złożenia oświadczenia o wypowiedzeniu, zanim
ponownie będzie mógł ubiegać się o możliwość podpisania kolejnej Umowy w Organizacji
nowego Sponsora.

zasady_wspolpracy_z_NSP.indd 37zasady_wspolpracy_z_NSP.indd 37 2008-12-01 16:10:492008-12-01 16:10:49

38

Polityka i Procedury

Klient VIP/Dystrybutor, który odczekał sześciomiesięczny okres od momentu rozwiązania Umowy,
może ponownie ubiegać się o podpisanie Umowy w Organizacji nowego Sponsora pod warun-
kiem, że na jego numerze ID w okresie oczekiwania nie odnotowano żadnej aktywności.

Sponsoring międzynarodowy
NSP jest fi rmą międzynarodową posiadającą spółki zależne w wielu krajach na całym świecie.
Każdy Klient VIP/Dystrybutor może sponsorować osoby mieszkające w innych krajach poprzez
spółki zależne NSP działające w tych krajach (w takim przypadku mogą występować jednak pew-
ne ograniczenia). Zapraszamy na stronę www.nspisp.com, na której znajdują się informacje na
temat tego, gdzie można rejestrować nowych Klientów VIP/Dystrybutorów i w jaki sposób. Żaden
Klient VIP/Dystrybutor, bezpośrednio lub pośrednio, nie może zawierać drugiej Umowy w innym
kraju. Jeśli Klient VIP/Dystrybutor ma pytania na temat spółki zależnej NSP lub sponsoringu mię-
dzynarodowego, może skontaktować się z Działem Obsługi Klientów VIP/Dystrybutorów NSPP.
Informacje o spółkach zależnych NSP dostępne są również na stronie NSP:
www.naturessunshine.com.
UWAGA: Produkty NSP nie mogą być wysyłane poza granice kraju, na którego terytorium zostały
nabyte.
Niniejszą „Politykę i Procedury” oraz inne warunki i zasady dotyczące Klientów VIP/Dystrybuto-
rów stosuje się wobec Klientów VIP/Dystrybutorów działających w ramach sponsoringu między-
narodowego.
Klienci VIP/Dystrybutorzy przyjmują do wiadomości, że poza granicami Polski mogą względem
nich znajdować zastosowanie inne lub dodatkowe procedury lub zasady.
W ramach jednej rodziny tylko jedna osoba może być stroną Umowy, bez względu na kraj,
w porządku którego Umowa taka została zawarta.
W przypadkach, w których może to mieć zastosowanie, ewentualny podatek u źródła należny
poza terytorium Polski zostanie potrącony z kwoty przyznanej Premii lub doliczony do ceny pro-
duktów NSP.

Marketing

Ogólne wytyczne marketingowe
 1. Produkty NSP sprzedawane są wyłącznie jako suplementy diety. Żaden produkt NSP nie jest

sprzedawany bezpośrednio lub pośredniego w celu zapobiegania, leczenia lub łagodzenia
chorób. Produkty kosmetyczne służą wyłącznie do stosowania miejscowego, zgodnie z infor-
macjami do nich dołączonymi.

zasady_wspolpracy_z_NSP.indd 38zasady_wspolpracy_z_NSP.indd 38 2008-12-01 16:10:492008-12-01 16:10:49

Polityka i Procedury

39

 2. Wyłącznie uprawnieni lekarze medycyny mogą diagnozować lub przepisać leki związane
z leczeniem chorób. NIE DIAGNOZUJ CHORÓB ANI NIE „PRZEPISUJ” PRODUKTÓW. Nigdy nie
zalecaj komukolwiek rezygnacji z usług, zaleceń lub leków przepisanych przez jakiegokolwiek
lekarza lub osobę zawodowo zajmującą się opieką medyczną.

 3. Motywuj Klientów VIP i Dystrybutorów, aby poszukiwali informacji, w jaki sposób należy
stosować zioła i inne suplementy diety.

 4. W celu uzyskania informacji lub wyjaśnień w zakresie „Polityki i Procedur”, a także Umowy
i Planu Marketingowego skontaktuj się z Działem Obsługi Klientów VIP i Dystrybutorów tele-
fonicznie pod numerem 0 801 808 111, (22) 311 21 06 lub e-mailem na adres biuro@natr.
com. Dystrybutorzy są niezależnymi przedsiębiorcami i prowadzą swoją działalność w spo-
sób profesjonalny, etyczny i zgodny z prawem.

Reklamowanie produktów NSP
 1. Podczas rekomendowania i promowania produktów NSP, Dystrybutor powinien dołożyć

szczególnych starań, aby prowadzona przez niego działalność była niezależna od działalno-
ści prowadzonej przez NSPP. Dystrybutor powinien przedstawiać się w następujący sposób:
„Jan Kowalski, Niezależny Dystrybutor produktów Nature’s Sunshine”. Dystrybutorzy mogą
korzystać z logotypu „Niezależny Dystrybutor Nature’s Sunshine” po uzyskaniu wcześniej-
szej pisemnej zgody NSPP oraz pod warunkiem, że logotyp używany będzie wyłącznie przy
sprzedaży produktów NSP, nie zaś łącznie z produktami lub usługami podmiotów konkuren-
cyjnych wobec NSP i NSPP.

 2. Dystrybutor zobowiązany jest upewnić się, że stosowana przez niego reklama nie będzie
przypisywać jakichkolwiek skutków medycznych ziołom ani suplementom diety NSP.

 3. Wszystkie znaki towarowe, logotypy, literatura i formularze przygotowane lub należące do
NSP lub NSPP pozostaną własnością odpowiednio NSP lub NSPP. Literaturę lub logotypy
NSP przeznaczone wyłącznie do celów reklamowych można uzyskać w Dziale Obsługi Klien-
tów VIP i Dystrybutorów lub pobrać ze strony NSPP: www.naturessunshine.pl. Klienci VIP/
Dystrybutorzy nie mogą korzystać z żadnych nazw handlowych, znaków towarowych, logoty-
pów czy symboli NSP lub NSPP bez uzyskania wcześniejszej pisemnej zgody odpowiednio
NSP lub NSPP.

 4. W przypadku, gdy danemu Dystrybutorowi będzie wiadome, że jakakolwiek osoba zgłasza
roszczenia przeciwko temu Dystrybutorowi w związku z wykorzystaniem przez niego materia-
łów reklamowych stworzonych przez NSP, wówczas Dystrybutor zobowiązany jest zgłosić ten
fakt do NSPP.

zasady_wspolpracy_z_NSP.indd 39zasady_wspolpracy_z_NSP.indd 39 2008-12-01 16:10:492008-12-01 16:10:49

40

Polityka i Procedury

 5. Podczas reklamowania produktów NSP, Dystrybutorzy nie mogą składać nieprawdziwych
oświadczeń na temat produktów NSP. Przykładem nieprawdziwego oświadczenia jest nastę-
pujące zdanie: „St. John’s Wort NSP łagodzi depresję”. Zamiast tego należy omówić wpływ,
jaki ten produkt wywiera na poszczególne organy lub funkcjonowanie ludzkiego organizmu.
W związku z tym przykładowym prawidłowym oświadczeniem będzie: „St. John’s Wort NSP
może pod względem odżywczym wspierać lub wspomagać system nerwowy lub mózg”.

 6. Wszyscy Dystrybutorzy zobowiązani są podawać swój numer telefonu jako numer do Nieza-
leżnego Dystrybutora produktów NSP, nie bezpośredni numer do NSPP, w przeciwnym razie
dzwoniący mogą sądzić, iż dzwonią bezpośrednio do NSPP.

 7. NSP będzie przygotowywać materiały ogólne lub edukacyjne dotyczące ziół, produktów
ochrony skóry i innych produktów NSP, a także ich składników. Wyłącznie materiały marke-
tingowe przygotowane przez NSP do użytku z danym produktem NSP są przeznaczone do
wykorzystywania ich w marketingu produktów NSP.

 8. Klient VIP/Dystrybutor, bez względu na status, nie będzie sprzedawał produktów NSP za
pośrednictwem internetowych serwisów aukcyjnych, sklepów internetowych, takich jak
eBay®, eBay® Store, Amazon®, OrderDog™.com, OverStock®.com, Allegro.pl, itp. Nie wolno
sprzedawać produktów NSP za pośrednictwem sklepów należących do sieci sprzedaży
detalicznej, katalogów ani w inny sposób niż jest to dozwolone zgodnie z „Polityką i Proce-
durami”. Ponieważ nazwy handlowe, znaki towarowe i inne oznaczenia NSP stanowią
własność NSP i ponieważ związane są z marką i renomą produktów i usług NSP znaną
na świecie oraz pomagają odróżnić produkty NSP od produktów oferowanych przez kon-
kurencyjne podmioty, dlatego też NSP dokłada wszelkich starań, aby chronić swoje znaki
handlowe, towarowe i inne oznaczenia, projekty etykiet oraz nazwy produktów NSP i zapo-
biegać ich nadużywaniu. NSP nie zezwala na wykorzystanie jej nazwy handlowej, fi rmy,
znaków towarowych, projektów ani symboli przez żaden podmiot, w tym przez Klienta VIP
i Dystrybutora, bez uzyskania wcześniejszej pisemnej zgody NSP. Naruszenie tych zasad
może spowodować podjęcie działań wobec danego Klienta VIP/Dystrybutora, włącznie
z rozwiązaniem Umowy.

Telemarketing
Każdy Dystrybutor, który chce prowadzić sprzedaż produktów NSP przez telefon, zobowiązany jest
spełnić wszelkie warunki wynikające z obowiązujących przepisów prawa polskiego dotyczącego
telemarketingu i rejestracji tego typu działalności. Dystrybutorzy zobowiązani są przedstawiać
się, w trakcie rozmów telefonicznych, jako osoby niezależne od NSPP.

zasady_wspolpracy_z_NSP.indd 40zasady_wspolpracy_z_NSP.indd 40 2008-12-01 16:10:492008-12-01 16:10:49

Polityka i Procedury

41

Korzystanie z Internetu
 1. Wszystkie wytyczne w zakresie reklamy i marketingu wynikające z „Polityki i Procedur” stosu-

je się również do Dystrybutorów prowadzących sprzedaż produktów NSP za pośrednictwem
Internetu, w tym w szczególności zasady dotyczące składania oświadczeń o medycznych
skutkach produktów NSP lub diagnozowania.

 2. Zasady zawarte w „Polityce i Procedurach”, w tym wytyczne dotyczące reklamy i marke tingu,
składania oświadczeń o medycznych skutkach produktów NSP lub diagnozowania dotyczą
również wiadomości o produktach NSP przesyłanych e-mailem. Choć NSPP nie może moni-
torować Twoich e-maili, w niektórych sytuacjach mogą tego dokonać organy ścigania.
Naruszenie powyższych zasad może skutkować natychmiastowym wypowiedzeniem Umowy
przez NSPP.

 3. Dystrybutor, reklamując produkty NSP za pośrednictwem Internetu, zobowiązany jest umie-
ścić w widocznym miejscu (na głównej stronie) wzmiankę: „Niezależny Dystrybutor produk-
tów Nature’s Sunshine”.

 4. Wszyscy Dystrybutorzy, którzy chcą wykorzystać logo NSP muszą korzystać z tego logo
w wersji dla Niezależnego Dystrybutora NSP (a nie z logo korporacyjnego). Istnieje niewiel-
ka różnica pomiędzy tymi dwoma rodzajami logo, polegająca na dodaniu słów „Niezależny
Dystrybutor” pod właściwym logo NSP. Dystrybutor, który chce wykorzystać logo w wersji
dla Niezależnego Dystrybutora, zobowiązany jest zawrzeć umowę o wykorzystaniu znaku
towarowego NSP (egzemplarz takiej umowy jest dostępny w Dziale Obsługi Klienta lub na
stronie NSPP).

 5. NSPP zachęca Klientów VIP/Dystrybutorów do nieumieszczania swoich numerów ID na
prywatnych stronach internetowych, gdyż umożliwia to nieuprawnionym osobom uzyska-
nie informacji o ilości naliczonych danemu Klientowi VIP/Dystrybutorowi Punktów/Pre-
mii, nabywanie produktów NSP w imieniu tego Klienta VIP/Dystrybutora lub nadużywanie
w inny sposób przywilejów związanych ze statusem Klienta VIP/Dystrybutora. Wyłącznie
Klient VIP/Dystrybutor ponosi odpowiedzialność za mogące wystąpić nadużycia związane
z nieprawidłowym korzystaniem z numerów ID, a także za naruszenia Umowy lub „Polityki
i Procedur”.

 6. W przypadku, gdy Dystrybutorzy na swoich stronach internetowych oferują do sprzedaży,
prócz produktów NSP, inne produkty, wówczas produkty NSP muszą być prezentowane od-
dzielnie od innych produktów, na osobnej stronie, a ponadto strona taka musi zawierać wy-
raźne oznaczenie, że oferowane na niej produkty to produkty NSP. Na stronie internetowej,
która zawiera informacje lub oferty sprzedaży produktów lub usług nie będących produktami
NSP, nie można wykorzystywać żadnych znaków towarowych ani oznaczeń NSP.

zasady_wspolpracy_z_NSP.indd 41zasady_wspolpracy_z_NSP.indd 41 2008-12-01 16:10:492008-12-01 16:10:49

42

Polityka i Procedury

 7. Dystrybutorzy nie mogą rejestrować ani korzystać z domen internetowych, które zawierają
w nazwie domeny jakikolwiek znak towarowy, nazwę produktu, slogan lub nazwę promocyjną
NSP czy NSPP lub w inny sposób nie są zgodne z wytycznymi NSPP. Nazwa domeny, która jest
myląco podobna do jakiegokolwiek znaku towarowego, nazwy produktu, sloganu lub nazwy
promocyjnej NSP czy NSPP jest niedopuszczalna i nie może być stosowana. NSPP może
w każdym czasie powiadomić Dystrybutora, że nazwa domeny nie może być zaakceptowana,
w związku z tym Dystrybutor zobowiązany jest niezwłocznie zamknąć stronę internetowa lub
zmienić nazwę domeny.

 8. Wszyscy Dystrybutorzy muszą posiadać pisemną zgodę NSP na umieszczenie odesłania
(tzw. link) na swojej stronie do stron NSP (www.naturessunshine.com) lub NSPP
(www.naturessunshine.pl). Strony stworzone i utrzymywane przez NSP lub NSPP dla Klientów
VIP/Dystrybutorów posiadają zgodę NSP. W przypadku uzyskania zezwolenia na umieszczenie
odesłania ze swojej strony do stron NSP lub NSPP, Dystrybutor musi zastosować zasadę
„podwójnego kliknięcia”, zgodnie z którą między stroną Dystrybutora a stroną NSP lub stroną
NSPP musi zostać umieszczona osobna strona, która zawierać będzie zastrzeżenie o treści
ustalonej przez NSP. Umieszczanie stron NSP, NSPP lub jakichkolwiek ich fragmentów
na innych stronach (tzw. framing) jest zabronione.

 9. Strona internetowa prowadzona przez Dystrybutora nie może zawierać żadnych informacji,
oświadczeń czy zapewnień, z których będzie wynikać, iż użytkownicy tej strony korzystają
ze strony NSP lub NSPP. Strona musi zawierać wyraźne określenie, że dana strona należy
do Klienta VIP/Dystrybutora i jest przez niego obsługiwana, a NSP nie ponosi odpowiedzial-
ności za zawartość tej strony, w tym za znajdujące się na niej oświadczenia, nieprawdziwe
stwierdzenia lub informacje.

 10. Klienci VIP/Dystrybutorzy na swoich stronach internetowych nie mogą rejestrować żadnych
znaków towarowych ani nazw osób trzecich, szczególnie nazw fi rm konkurencyjnych wobec
NSP, jako metatagi w wyszukiwarkach internetowych. Takie działanie narusza prawo i może
skutkować wypowiedzeniem Umowy ze skutkiem natychmiastowym przez NSPP.

 11. Klienci VIP/Dystrybutorzy, którzy prowadzą własne strony internetowe zobowiązują się prze-
strzegać zasad etyki handlowej podczas prowadzenia swojej działalności za pośrednictwem
Internetu. NSPP może wypowiedzieć Klientowi VIP/Dystrybutorowi Umowę ze skutkiem
natychmiastowym z powodu nieuczciwej lub nieetycznej praktyki, w tym między innymi
za umieszczenie na stronie internetowej mylących oświadczeń lub fałszywych reklam.

 12. Wszyscy Klienci VIP/Dystrybutorzy, którzy prowadzą działalność za pośrednictwem Internetu
muszą umieścić swoje dane, to jest imię, nazwisko lub nazwę fi rmy, a także inne informa-
cje wymagane zgodnie z prawem polskim, w zakładce „Kontakt” lub w innym widocznym
miejscu na swojej stronie internetowej. Jest to konieczne do celów właściwej prezentacji
produktów NSP i obsługi klientów.

zasady_wspolpracy_z_NSP.indd 42zasady_wspolpracy_z_NSP.indd 42 2008-12-01 16:10:492008-12-01 16:10:49

Polityka i Procedury

43

 13. Klienci VIP/Dystrybutorzy ponoszą odpowiedzialność za wszelkie szkody spowodowane
przez korzystanie przez nich ze stron internetowych w ramach prowadzonej przez nich
działalności.

 14. NSPP może wprowadzić czasowy zakaz reklamy i marketingu wszystkich lub części produk-
tów lub usług NSP przez Internet.

 15. NSPP może w dowolnym czasie zakazać Klientom VIP/Dystrybutorom prowadzącym działal-
ność w danym kraju przyjmowania zamówień na dane produkty NSP składane przez osoby
zamieszkałe na terenie innego kraju.

 16. Każda strona internetowa prowadzona przez Klienta VIP/Dystrybutora, która nie jest zgodna
z wymaganiami zawartymi w „Polityce i Procedurach”, może skutkować wypowiedzeniem
Umowy przez NSPP ze skutkiem natychmiastowym.

 17. NSPP publikuje Sugerowaną Cenę Detaliczną (SCD) dla wszystkich dopuszczonych do ob-
rotu na terenie Polski produktów NSP. Niezależnie od tego NSPP zachęca Dystry bu-
torów do swobodnego określania cen detalicznych dla sprzedawanych przez tych
Dystrybutorów produktów NSP. NSPP nie może narzucić Dystrybutorom określonych cen
detalicznych, po których sprzedawane będą produkty NSP.

Niezamówiona informacja handlowa (spam)
Klienci VIP/Dystrybutorzy nie mogą za pośrednictwem Internetu rozsyłać niezamówionej informacji
handlowej (SPAMU) o jakimkolwiek charakterze. Klienci VIP/Dystrybutorzy wyrażają zgodę, iż nie
będą korzystać z wynajętych ani zakupionych list mailingowych dla celów prowadzenia kampanii
reklamowych produktów NSP.
Wysyłanie niezamówionej informacji handlowej za pośrednictwem faksu stanowi również rozsyła-
nie spamu. Nieprzestrzeganie tych zasad może skutkować wypowiedzeniem Umowy przez NSPP
ze skutkiem natychmiastowym.

Zamawianie produktów
Klienci VIP/Dystrybutorzy mogą kupować produkty NSP na dwa sposoby:
 1. Od swoich Sponsorów, po cenie zwykle 15% wyższej od ceny dla Klienta VIP/Dystrybutora

oferowanej przez NSPP, lub
 2. Od NSPP po cenach dla Klienta VIP/Dystrybutora za pośrednictwem Internetu, pocztą,

faksem lub telefonicznie.

zasady_wspolpracy_z_NSP.indd 43zasady_wspolpracy_z_NSP.indd 43 2008-12-01 16:10:492008-12-01 16:10:49

44

Polityka i Procedury

Zamówienia internetowe
Klienci VIP/Dystrybutorzy mogą składać zamówienia na produkty NSP, sprawdzać łączne
sumy PO i przeglądać historię zamówień za pośrednictwem strony internetowej NSPP:
www.naturessunshine.pl. Strona internetowa NSPP gwarantuje 24-godzinny dostęp przez 7 dni
w tygodniu do konta Klienta VIP/Dystrybutora oraz informacji na temat produktów NSP i zamówień,
z zastrzeżeniem jej ewentualnej niedostępności z przyczyn technicznych. Uzyskanie dostępu przez
Klienta VIP/Dystrybutora do konta lub zamówienia wymaga podania numeru ID oraz osobistego
numeru identyfi kacji osobistej (PIN). Numer ten można uzyskać dzwoniąc do Działu Obsługi Klientów
VIP i Dystrybutorów pod numer telefonu 0 801 808 111 lub (22) 311 21 06.

Zamówienia pocztowe
Klienci VIP/Dystrybutorzy mogą składać zamówienia na produkty NSP pocztą.
System komputerowy NSPP zestawia ze sobą numer ID i adres wysyłki znajdujący się w bazie
danych i wyświetla informacje o wysyłce. Dlatego, jeżeli zamówienie ma zostać wysłane na adres
inny niż adres do wysyłki umieszczony w bazie danych NSPP pod numerem ID danego Klienta VIP/
Dystrybutora, należy umieścić na ten temat odpowiednią informację na formularzu zamówienia.

Przed wysłaniem należy dwukrotnie sprawdzić poprawność zamówienia oraz zachować kopię
formularza zamówienia. Oryginał formularza zamówienia należy wysłać na adres:

Nature’s Sunshine Products Poland Sp. z o.o.
ul. Prosta 69

00-838 Warszawa
Polska

Wraz z wysłaniem formularza zamówienia na produkty NSP należy dokonać płatności za to zamó-
wienie przelewem bankowym, przekazem pocztowym lub kartą kredytową (w przypadku płatności
kartą kredytową konieczne jest podanie rodzaju karty, jej numeru, daty ważności oraz złożenie
podpisu). NSPP akceptuje większość dostępnych w Polsce kart kredytowych. Zamówienia otrzy-
mane przez NSPP ale nieopłacone nie będą realizowane przez NSPP. Kwot płatności należnych
za zamówione produkty NSP nie można potrącać z kwot przyszłych Premii. Wszystkie zamówienia
złożone w tym samym dniu należy umieścić w jednej kopercie. Właściwie złożone zamówienia są
zazwyczaj przetwarzane i wprowadzane do systemu w ciągu 24 godzin od momentu otrzymania,
z wyjątkiem sobót, niedziel i świąt.
Aby Punkty za złożone zamówienie zostały naliczone w danym Miesiącu Rozliczeniowym, każdy
Klient VIP/Dystrybutor powinien dopilnować, żeby zamówienie dotarło do NSPP i zostało opłacone
najpóźniej w ostatnim dniu roboczym tego miesiąca. NSPP nie ponosi odpowiedzialności
za opóźnienia w doręczeniu formularzy ani za niedoręczone formularze spowodowane działaniem
poczty ani za opóźnione lub nieotrzymane płatności za dane zamówienie.

zasady_wspolpracy_z_NSP.indd 44zasady_wspolpracy_z_NSP.indd 44 2008-12-01 16:10:492008-12-01 16:10:49

Polityka i Procedury

45

Zamówienia będą przetwarzane w większości przypadków w dniu otrzymania ich przez NSPP,
chyba że dane zamówienie jest niekompletne lub wadliwe.
NSPP dołoży wszelkich starań, aby wysłać Klientowi VIP/Dystrybutorowi przesyłkę zawierającą
zamówione produkty NSP w dniu otrzymania opłaty za zamówienie, jednakże nie gwarantuje
terminów dostawy.

Zamówienia telefoniczne
Klienci VIP/Dystrybutorzy mogą również składać zamówienia telefonicznie, płacąc za nie kartą kredy-
tową, przelewem bankowym lub przekazem pocztowym. Numer telefonu do Działu Sprzedaży NSPP
to 0-801-808-111 lub (22) 311 21 06. Podczas składania zamówienia pracownicy Działu Sprzedaży
NSPP przetwarzają zamówienia na produkty NSP i odpowiadają na pytania związane ze składaniem
zamówień.
Składając zamówienie telefonicznie, proszę pamiętać, aby:
 1. Przeliczyć łączny koszt i ilość Punktów za zamówienie. System komputerowy NSPP automa-

tycznie przeliczy te sumy, lecz porównanie sumy naliczonej przez Ciebie z sumą naliczoną
przez system NSPP pomoże zapewnić właściwe przetworzenie zamówienia oraz sprawdzić
działanie systemu NSPP.

 2. Zidentyfi kować się poprzez podanie nazwiska, numeru ID oraz numeru PIN.
 3. Podać numer katalogowy (kod) każdego produktu na zamówieniu, a następnie jego ilości.

Nie trzeba podawać nazwy produktu, ilości przypisanych mu Punktów czy ceny.
 4. Płatności kartą kredytową może dokonywać jedynie właściciel karty. Przedstawiciel NSPP

uzyskuje kod autoryzacji. Jeśli przedstawiciel NSPP nie uzyska odpowiedniego kodu auto-
ryzacji, zamówienie zostanie anulowane lub zawieszone (nie dłużej niż na 24 godziny) do
momentu dokonania płatności w inny sposób. Wszystkie zamówienia muszą zostać w pełni
opłacone najpóźniej do ostatniego dnia roboczego miesiąca, w którym złożono zamówienie.
Przedstawiciel Działu Sprzedaży poda Ci numer zamówienia. Właściwie złożone zamówie-
nia telefoniczne zazwyczaj przetwarzane są w ciągu 15 minut od momentu ich złożenia.
Dodatkowe pozycje zamówione po tym czasie będą przetwarzane przez NSPP jako osobne
zamówienie i podlegać będą osobnym kosztom manipulacyjnym i wysyłki.

 5. Aby zamówienie telefoniczne mogło zostać wysłane tego samego dnia, w którym zostało ono
złożone, konieczne jest złożenie zamówienia i jego opłacenie w całości do godziny 14:30. Zamó-
wienia nie będą wysyłane, ani realizowane w soboty, niedziele i święta. Punkty za zamówienia
telefoniczne zostaną naliczone za miesiąc, w którym zamówienie zostało przyjęte przez NSPP.

 6. Należy zachować wszystkie faktury na wypadek pytań lub wątpliwości. W celu uzyskania
informacji o zamówieniu, wymianie lub zwrocie produktów Dział Obsługi Klientów VIP
i Dystrybutorów wymagał będzie numeru zamówienia. (por. Zwroty produktów, na str. 48).

zasady_wspolpracy_z_NSP.indd 45zasady_wspolpracy_z_NSP.indd 45 2008-12-01 16:10:492008-12-01 16:10:49

46

Polityka i Procedury

Zamówienia składane faksem
Klient VIP/Dystrybutor może również składać zamówienia faksem na numer (22) 311 21 01.
Przy zamówieniach faksowych należy wykorzystać standardowy formularz zamówienia NSPP
dostępny na www.naturessunshine.pl, w zestawie startowym oraz w biurze NSPP.
Prosimy nie zmieniać rozmiaru formularza.
Zamówienia złożone faksem mogą być opłacane kartą kredytową, przelewem bankowym lub prze-
kazem pocztowym. Przefaksowane kopie potwierdzenia przelewów nie będą akceptowane jako
forma płatności i nie przyspieszą przetwarzania zamówienia. Zamówienie nie zostanie przyjęte
ani przetworzone do momentu otrzymania płatności przez NSPP. Zamówienia należy kierować do
Działu Sprzedaży na numer faksu (22) 311 2101. Należy pamiętać, że potwierdzenia transmisji
faksu nie gwarantują jego czytelności.
Ze względu na dużą liczbę otrzymywanych codziennie faksów, pracownicy Działu Sprzedaży
nie będą potwierdzać otrzymania faksów.

Dni i godziny składania zamówień
Od poniedziałku do piątku, w godzinach od 9.00 do 17:00.

Produkty wycofane ze sprzedaży
NSPP zastrzega sobie prawo do wycofania niektórych produktów NSP ze sprzedaży. Jeżeli na
przesłanym do NSPP zamówieniu znajdzie się produkt, który w chwili jego złożenia jest niedo-
stępny, ponieważ został wycofany ze sprzedaży, produkt ten nie będzie dodawany do zamówienia,
a kwota zapłacona za ten produkt podlegać będzie wykorzystaniu przez Klienta VIP/Dystrybutora
przy następnych zamówieniach.
UWAGA: NSPP nie przyjmuje od Klientów VIP/Dystrybutorów zwrotów produktów NSP, które
zostały wycofane ze sprzedaży.

Wysyłka
Wysyłka zamówionych produktów NSP jest realizowana tylko na terenie Polski. O ile nie określono
inaczej, NSPP wysyła wszystkie zamówienia fi rmą kurierską DPD Polska. Koszty wysyłki są stałe
i wynoszą 22 zł (koszt zawiera podatek VAT). Koszty wysyłki mogą ulec zmianie. Warunki wysyłki,
w tym sposób postępowania w razie zagubienia przesyłki, określone są przez DPD Polska. NSPP,
DPD Polska ani inni przewoźnicy, z usług których może korzystać NSPP w przyszłości, nie ponoszą
odpowiedzialności za jakiekolwiek opóźnienia w zakresie wysyłki produktów NSP powstałe w wy-
niku okoliczności znajdujących się poza ich kontrolą, w tym przerw i opóźnień spowodowanych
wojną, atakami terrorystycznymi lub klęskami żywiołowymi.

zasady_wspolpracy_z_NSP.indd 46zasady_wspolpracy_z_NSP.indd 46 2008-12-01 16:10:492008-12-01 16:10:49

Polityka i Procedury

47

Zmiana adresu
Klienci VIP/Dystrybutorzy, którzy zmienią miejsce zamieszkania, powinni jak najszybciej powiado-
mić NSPP o zmianie adresu. Zmiana adresu nie może zostać dokonana tylko przez umieszczenie
informacji o tej zmianie na formularzu zamówienia. Informację o zmianie adresu należy przesłać
do NSPP pocztą, e-mailem lub faksem do wiadomości Działu Sprzedaży i Działu Obsługi Klientów
VIP i Dystrybutorów.

Pozostałe opłaty
NSPP naliczy opłatę w wysokości minimum 10 zł (lub wyższą kwotę, którą naliczy DPD Polska lub
inny przewoźnik) za niedostarczoną przesyłkę, która trafi ła ponownie do NSPP lub za przesyłkę,
której nie można było doręczyć ze względu na błąd w zamówieniu dokonanym przez Klienta VIP/
Dystrybutora. Opłata za nieodebraną przesyłkę zostanie dodana do ceny kolejnego zamówienia.
Opłata za niedostarczoną przesyłkę zostanie naliczona jedynie w poniższych sytuacjach:
– Klient VIP/Dystrybutor przeprowadzi się i nie powiadomi z wyprzedzeniem NSPP o nowym adresie,

a zamówienie zostało złożone w sposób sugerujący, że adres Klienta VIP/Dystrybutora nie uległ
zmianie.

– Klient VIP/Dystrybutor na wypełnionym formularzu zamówienia podał błędny adres dostawy.
– Klient VIP/Dystrybutor dostarczył do NSPP błędny adres dostawy do bezpośredniego odbiorcy.
– DPD Polska zmuszona będzie skorygować adres.
– DPD Polska zmuszona będzie skierować zamówienie na inny adres.

Produkty chwilowo niedostępne w magazynie (status „back-order”)
Jeżeli przy składaniu zamówienia, któryś z produktów NSP nie będzie dostępny, ale według ocze-
kiwań NSPP produkt ten będzie dostępny w magazynie w ciągu kolejnych 7 dni roboczych, NSPP
może przyjąć zamówienie na ten produkt, przy czym zamówienie to otrzyma status „back-order”.
Do składającego zamówienie Klienta VIP/Dystrybutora dostarczone zostaną wszystkie produkty
NSP z wyjątkiem tych o statusie „back-order” (produktów tych nie będzie również na dołączonej
do przesyłki fakturze). Kiedy produkty o statusie „back-order” będą już dostępne w magazynie,
zostaną one, w trybie natychmiastowym, dostarczone do składającego zamówienie Klienta VIP/
Dystrybutora wraz z dodatkową fakturą – albo wraz z kolejnym zamówieniem, jeżeli będzie złożone
w tym samym okresie, albo oddzielnie, na koszt NSPP (dotyczy to wyłącznie sytuacji, w której Klient
VIP/Dystrybutor pokrył już koszty transportu przy składaniu zamówienia na produkty NSP, które
następnie uzyskały „status back” order). Produkty o statusie „back-order” należy opłacić w momen-
cie składania zamówienia. NSPP nie będzie przyjmowała zamówień na produkty NSP niedostępne
w magazynie z oczekiwanym terminem dostawy do magazynu NSPP powyżej 7 dni roboczych.

zasady_wspolpracy_z_NSP.indd 47zasady_wspolpracy_z_NSP.indd 47 2008-12-01 16:10:502008-12-01 16:10:50

48

Polityka i Procedury

Koszty manipulacyjne i wysyłki
Łączny koszt wysyłki zamówienia/koszty manipulacyjne wynoszą 22,00 zł

Zwroty produktów NSP

Gwarancja produktów – 100% zadowolenia
Jakość produktów NSP jest gwarantowana. Jeżeli jednak klient lub Klient VIP po zakupieniu pro-
duktu NSP od Dystrybutora i/lub od NSPP i po jego stosowaniu przez okres nie dłuższy niż 60
dni od daty zakupu stwierdzi, że nie jest całkowicie usatysfakcjonowany danym produktem NSP,
wówczas może zwrócić go swojemu Dystrybutorowi/Sponsorowi w celu wymiany, zakupu innego
towaru za tę cenę albo pełnego zwrotu kosztów.
Gwarancja ta nie dotyczy produktów NSP, które zostały zużyte w całości, były niewłaściwie użyt-
kowane, rozmyślnie uszkodzone albo nie są już produkowane przez NSP lub są przestarzałe lub
przeterminowane.
Celem NSP jest satysfakcja klienta.
Jeśli z jakiegokolwiek powodu klient nie jest w 100% zadowolony z produktu NSP zakupionego
u Dystrybutora, Dystrybutor powinien przyjąć zwrot niewykorzystanej części produktu i zwrócić go
do NSPP w ciągu 90 dni od daty zakupu przez klienta w celu zwrotu pieniędzy lub wymiany na
inny produkt NSP, zgodnie z poniższymi procedurami dotyczącymi zwrotu produktów NSP. Dystry-
butorzy powinni bezzwłocznie i w sposób profesjonalny zapewnić klientowi pełny zwrot pieniędzy
lub wymianę produktu NSP na inny produkt NSP. Zgodnie z poniższymi procedurami dotyczący-
mi zwrotu produktów, Klient VIP/Dystrybutor otrzyma zwrot w wysokości 100% zapłaconej ceny.
Wszystkie Punkty naliczone uprzednio za zwrócone produkty NSP zostaną odjęte Dystrybutorowi
w miesiącu dokonywania zwrotu produktów NSP, co wiąże się również z pomniejszeniem Premii
wypłacanej temu Dystrybutorowi za ten miesiąc.

Procedury dotyczące zwrotu produktów
Wszystkie zwroty muszą zostać wcześniej zatwierdzone przez Dział Obsługi Klienta VIP i Dystry-
butora. Proszę zadzwonić pod numer 0 801 808 111 lub (22) 311 2106 w celu uzyskania Kodu
Autoryzacji Zwróconych Towarów. Kod Autoryzacji Zwróconych Towarów powinien być wyraźnie
oznaczony na zewnątrz każdego opakowania produktów NSP zwracanych do NSPP.
Opakowania zwracane do NSPP bez widocznego Kodu Autoryzacji Zwróconych Towarów nie będą
kwalifi kować się do zwrotu pieniędzy ani nie będą zwracane do ich nadawcy.
Numery zamówień stanowią dowód zakupu produktów NSP i są niezbędne do skorzystania z możli-
wości zwrotu produktów NSP. Prosimy zachować wszystkie faktury minimum przez rok, gdyż numery
zamówień i numery partii uwidocznione na fakturach są wymagane do wszystkich zwrotów.

zasady_wspolpracy_z_NSP.indd 48zasady_wspolpracy_z_NSP.indd 48 2008-12-01 16:10:502008-12-01 16:10:50

Polityka i Procedury

49

Nadwyżki magazynowe, przestarzałe lub przeterminowane produkty NSP nie mogą być zwrócone
NSPP. Produkty sezonowe, wycofane ze sprzedaży lub promocyjne również nie podlegają zwrotowi.
Jeśli NSPP otrzyma niezatwierdzony zwrot, zawarte w nim produkty NSP zostaną zniszczone,
a fakt ich zwrotu nie zostanie odnotowany na koncie danego Klienta VIP/Dystrybutora.
Wszystkie zwracane produkty NSP muszą posiadać numer partii z okresu 12 miesięcy od dnia
zakupu od NSPP.

Wadliwe lub uszkodzone produkty
Jeżeli produkt NSP jest wadliwy lub uszkodzony, może zostać zwrócony NSPP w ciągu 60 dni
od daty zakupu od NSPP w celu odnotowania zwrotu na koncie Klienta VIP/Dystrybutora
lub wymiany tego produktu. Wszystkie Punkty za zwracane produkty, naliczone uprzednio, zostaną
odjęte Dystrybutorowi w miesiącu dokonywania zwrotu, co wiąże się również z pomniejszeniem
Premii wypłacanej Dystrybutorowi za ten miesiąc.
NSPP zwróci Klientowi VIP/Dystrybutorowi koszty wysyłki poniesione w związku ze zwrotem
produktu NSP, pod warunkiem, że zwracane produkty zostaną wysłane do NSPP fi rmą kurierską
DPD Polska lub zwykłą pocztą.
Wysyłka zwracanych produktów musi zostać opłacona z góry. Zwrot ceny zapłaconej za wysyłkę
zwracanych produktów NSP będzie przekazywana na rachunek karty kredytowej (z której Klient
VIP/Dystrybutor korzystał opłacając zakup produktów NSP) lub przelewem bankowym na rachu-
nek wskazany przez Klienta VIP/Dystrybutora. Jeśli produkt zostanie zwrócony ze względu
na wadę lub uszkodzenie w transporcie lub błąd w zamówieniu leżący po stronie NSPP, Klient
VIP/Dystrybutor otrzyma zwrot kosztów wysyłki po zatwierdzeniu takiego zwrotu przez Dział
Obsługi Klienta VIP i Dystrybutora.
Uwaga: NSPP zastrzega sobie prawo do odmowy zwrotu kosztów lub odmowy uznania zwrotu
produktów NSP, jeśli podejrzewa oszustwo, nadużycie lub inne naruszenie zasad zawartych
w „Polityce i Procedurach”.

Odkupienie produktów w przypadku rozwiązania Umowy

Procedury
Po okresie wymienionym powyżej w punkcie 3 części zatytułowanej „Warunki uczestnictwa Klien-
tów VIP/Dystrybutorów w sieci NSPP”, NSPP lub Klient VIP/Dystrybutor mogą rozwiązać Umowę
w dowolnym czasie. Jeśli Klient VIP/Dystrybutor rozwiąże Umowę z NSPP, będzie miał prawo do
odsprzedania NSPP wszystkich produktów nadających się do odsprzedaży, materiałów informa-
cyjnych i edukacyjnych, próbek produktów i zestawów prezentacyjnych, zakupionych w ciągu
12 miesięcy przed datą złożenia pisemnej rezygnacji do NSPP, za 100% ceny zakupu.

zasady_wspolpracy_z_NSP.indd 49zasady_wspolpracy_z_NSP.indd 49 2008-12-01 16:10:502008-12-01 16:10:50

50

Polityka i Procedury

Zasada 70%
Oczekuje się, iż co najmniej 70% zakupionych przez Klientów VIP/Dystrybutorów produktów NSP
zostanie sprzedanych do klientów nie będących Klientami VIP/Dystrybutorami lub spożytych
przed złożeniem ponownego zamówienia.

Zwrot zapasów
W przypadku zwrotu zapasów produktów NSP Klient VIP/Dystrybutor otrzyma zwrot w wysoko-
ści 100% zapłaconej ceny zakupu, a następnie NSPP dokona wyliczenia wszystkich wypłaco-
nych temu Klientowi VIP/Dystrybutorowi Premii otrzymanych w związku z wcześniejszym zaku-
pem tych produktów, które będą musiały zostać zwrócone do NSPP. Wszystkie zwroty muszą
zostać zatwierdzone przez Dział Obsługi Klientów VIP i Dystrybutorów, posiadać widoczny Kod
Autoryzacji Zwracanych Towarów, a także muszą spełniać inne warunki wynikające z procedur
dotyczących zwrotu produktów NSP. Zwroty produktów NSP, które spełniają wszystkie zasady
i warunki opisane w „Polityce i Procedurach”, będą przetwarzane w ciągu 10 dni roboczych
od momentu otrzymania.
Wszystkie zwracane produkty muszą posiadać numer partii z okresu 12 miesięcy od dnia zakupu
od NSPP.
Zasady powyższe dotyczą jedynie zwrotów zapasów i nie dotyczą zwrotu produktów NSP w ramach
gwarancji jakości ani też zwrotu produktów NSP wadliwych lub uszkodzonych.

Śmierć Klienta VIP/Dystrybutora
W przypadku śmierci Klienta VIP/Dystrybutora, wykonawca testamentu lub inny członek rodziny
może skontaktować się Działem Obsługi Klientów VIP i Dystrybutorów w celu uzyskania informacji
na temat zwrotu niesprzedanych produktów NSP do NSPP.

Adres zwrotny
Wszystkie zwroty produktów NSP zakupionych od NSPP należy kierować na adres:

Nature’s Sunshine Products Poland Sp. z o.o.
ul. Prosta 69

00-838 Warszawa

Konsultacje z NSPP
NSPP pragnie, aby Klienci VIP/Dystrybutorzy przestrzegali procedur i zasad zawartych w „Poli-
tyce i Procedurach”, dlatego też zapewniamy Państwu wsparcie w tym zakresie. W przypadku
jakichkolwiek pytań prosimy o kontakt telefoniczny lub mailowy. Omówimy z Państwem Plan Mar-
ketingowy, „Politykę i Procedury”, promocję i sprzedaż produktów NSP, proponowane publikacje

zasady_wspolpracy_z_NSP.indd 50zasady_wspolpracy_z_NSP.indd 50 2008-12-01 16:10:502008-12-01 16:10:50

Polityka i Procedury

51

oraz proponowane reklamy. Nie zapewniamy porad prawnych w zakresie spraw, które nie dotyczą
działalności NSP lub które dotyczą jedynie działalności Klienta VIP/Dystrybutora niezwiązanej
z działaniem w ramach sieci NSPP.

Ochrona danych osobowych
NSPP powierza Klientom VIP/Dystrybutorom przetwarzanie danych osobowych innych podlega-
jących im Klientów VIP/Dystrybutorów oraz klientów, a także innych chronionych przez prawo
danych, których przetwarzanie jest konieczne do prawidłowego wykonywania Umowy i działania
w ramach sieci NSPP, a których administratorem są NSPP lub NSP („Dane”). Klient VIP/Dystry-
butor ma obowiązek zapoznać się z przepisami prawa dotyczącymi ochrony Danych, w szczegól-
ności przepisami dotyczącymi ochrony danych osobowych i ściśle przestrzegać tych przepisów.
Klient VIP/Dystrybutor ma również obowiązek przestrzegać aktualnych zasad dotyczących prze-
twarzania i ochrony Danych określonych przez NSPP w dokumentacji dotyczącej przetwarzania
Danych. Ponadto Klient VIP/Dystrybutor zobowiązany jest stosować się do wszelkich instrukcji
i poleceń związanych z przetwarzaniem Danych przekazanych mu przez administratora bezpie-
czeństwa informacji wyznaczonego przez NSPP. Klient VIP/Dystrybutor obowiązany jest do za-
chowania poufności Danych oraz do odpowiedniego ich zabezpieczenia przed udostępnieniem
osobom nieupoważnionym, zabraniem przez osobę nieupoważnioną, przetwarzaniem z narusze-
niem przepisów prawa oraz przed zmianą, utratą, uszkodzeniem lub zniszczeniem. Obowiązek
zachowania poufności trwa również po zakończeniu umowy, bez ograniczeń czasowych. Po wy-
gaśnięciu lub rozwiązaniu Umowy, Klient VIP/Dystrybutor obowiązany jest, wedle uznania NSPP,
zwrócić wszystkie posiadane nośniki zawierające Dane lub usunąć wszystkie posiadane Dane
w sposób uniemożliwiający ich odtworzenie.
Poniższe postanowienie określa zasady starannego działania, przestrzegane przez NSPP i NSP
przy przetwarzaniu danych dotyczących Klientów VIP/Dystrybutorów (osobowych lub innych) zbie-
ranych i przechowywanych przez NSPP lub NSP. W ramach tej polityki NSPP i NSP zobowiązują
się do: (i) rzetelnego przetwarzania danych dotyczących Klientów VIP/Dystrybutorów; (ii) zapew-
nienia, że dane osobowe będą kompletne i, gdzie to jest niezbędne, aktualne; (iii) niekorzystania
i nieudostępniania danych osobowych Klientów VIP/Dystrybutorów w jakimkolwiek celu niezgod-
nym z prawem; (iv) zapewnienia, że przetwarzane dane osobowe są adekwatne, poprawne i nie
wykraczają poza zakres niezbędny dla celu ich przetwarzania; (v) zastosowania odpowiednich
środków zabezpieczających dane przed udostępnieniem osobom nieupoważnionym, zabraniem
przez osobę nieupoważnioną, przetwarzaniem z naruszeniem przepisów prawa oraz przed zmia-
ną, utratą, uszkodzeniem lub zniszczeniem. Klientowi VIP/Dystrybutorowi przysługuje prawo do-
stępu do jego danych oraz do ich poprawiania, z którego może skorzystać po zgłoszeniu odpo-
wiedniego żądania.

zasady_wspolpracy_z_NSP.indd 51zasady_wspolpracy_z_NSP.indd 51 2008-12-01 16:10:502008-12-01 16:10:50

52

Polityka i Procedury

Informacje kontaktowe
Pytania dotyczące wszystkich aspektów działalności Klienta VIP/Dystrybutora, problemów z zamó-
wieniami, wysyłką, procedurami, organizacją, Premiami należy kierować wyłącznie do Działu
Obsługi Klientów VIP i Dystrybutorów pod numerem telefonu 0-801-808-111 lub (22) 311 21 06
oraz mailem na adres biuro@natr.com.
Dział Obsługi Klientów VIP i Dystrybutorów nie może diagnozować chorób, przepisywać ani zalecać
stosowania konkretnych produktów NSP i nie podejmuje takich działań.
NSPP monitoruje rozmowy przychodzące (zarówno do Działu Obsługi Klientów VIP i Dystrybuto-
rów, jak i Działu Sprzedaży) w celu sprawdzenia jakości obsługi. Monitoring może obejmować
nagrywanie rozmów w celu przyszłej kontroli oraz w celach szkoleniowych.
Biuro Nature’s Sunshine Products Poland Sp. z o.o.
ul. Prosta 69
00-836 Warszawa
Polska

Prawo odstąpienia od zamówienia
Uwaga: Klienci oraz Klienci VIP mają prawo do odstąpienia od każdego zamówienia, jeżeli są
konsumentami produktów NSP, czyli kupili produkty NSP wyłącznie na własny użytek.
 1. Jeżeli dokonałeś zakupu produktów NSP na własny użytek, możesz, bez podania przyczyny,

odstąpić od zamówienia w ciągu 60 dni od daty jego złożenia, poprzez zawiadomienie NSPP
o odstąpieniu od zamówienia w formie pisemnej. Możesz do tego wykorzystać poniższy
formularz.

 2. Jeżeli zdecydujesz się odstąpić od zamówienia, wszelkie poniesione przez Ciebie koszty
zostaną Ci zwrócone.

Otrzymane produkty NSP należy zwrócić do NSPP (w celu otrzymania zwrotu pieniędzy).

UWAGA:
JEŻELI ZAKUPIŁEŚ PRODUKTY NSP WYŁĄCZNIE NA WŁASNY UŻYTEK I CHCESZ ODSTĄPIĆ
OD ZŁOŻONEGO ZAMÓWIENIA prześlij formularz umieszczony na sąsiedniej stronie do NSPP.

zasady_wspolpracy_z_NSP.indd 52zasady_wspolpracy_z_NSP.indd 52 2008-12-01 16:10:502008-12-01 16:10:50

Formularz odstąpienia od zamówienia

Do: Nature’s Sunshine Products Poland Sp. z o.o.
Adres: Prosta 69, 00-838 Warszawa
Sąd Rejonowy dla M. St. Warszawy w Warszawie, XIII Wydział Gospodarczy Krajowego Rejestru Sądo-
wego, KRS 0000248004, NIP 108-000-5370, REGON 140331748, Kapitał zakładowy 50.000,00 PLN

Od:
Imię i nazwisko ……………...

adres …………….……..…..…………...........................

...

Niniejszym informuję, że odstępuję od zamówienia złożonego dnia ...
na następujące produkty NSP:

...

...

...

...

...

...

...

...

...

...

Podpis………………..………………….. Data: …………………..............…………..

zasady_wspolpracy_z_NSP.indd 53zasady_wspolpracy_z_NSP.indd 53 2008-12-01 16:10:502008-12-01 16:10:50

zasady_wspolpracy_z_NSP.indd 54zasady_wspolpracy_z_NSP.indd 54 2008-12-01 16:10:502008-12-01 16:10:50

Plan Marketingowy

O fi rmie

Polityka i Procedury

zasady_wspolpracy_z_NSP.indd 55zasady_wspolpracy_z_NSP.indd 55 2008-12-01 16:10:502008-12-01 16:10:50

56

Plan Marketingowy

Prawa i obowiązki Klienta VIP/Dystrybutora wynikające z podpisanej
Umowy z NSPP
 1. Klienci VIP/Dystrybutorzy działający na terenie danego kraju zobowiązani są do przestrze-

gania lokalnego prawa, a także zasad i procedur NSP obowiązujących w tym kraju.
 2. Klient VIP/Dystrybutor nie może składać żadnych oświadczeń ani zaciągać zobowiązań

w imieniu NSPP.
 3. Klient VIP/Dystrybutor może prezentować innym osobom literaturę opublikowaną przez

NSPP oraz dzielić się z nimi własnymi doświadczeniami związanymi ze stosowaniem pro-
duktów NSP.

 4. Klient VIP/Dystrybutor nie będzie wykorzystywał sieci sprzedaży NSPP do rozprowadzania
i reklamowania towarów innych fi rm (włączając fi rmy sprzedaży bezpośredniej).

 5. Klienci VIP/Dystrybutorzy nie będą dyskredytować ani naruszać praw innych Klientów VIP/
Dystrybutorów, ani zachęcać ich do członkostwa w innych sieciach sprzedaży bezpośredniej
ani do zmiany Sponsora w ramach sieci sprzedaży NSPP.

 6. Członkowie rodziny mieszkający razem z Klientem VIP/Dystrybutorem, bez względu na
stopień pokrewieństwa, mogą zawierać osobne Umowy wyłącznie w jednej z poniższych
sytuacji:

 – jeden z członków rodziny jest Sponsorem drugiego członka (rodziny);
 – obie Umowy podpisane zostały przez członków rodziny w ramach organizacji tego samego

Sponsora.
 7. Małżonkowie mogą być stronami Umów zarejestrowanych w ramach organizacji różnych

Sponsorów tylko wtedy, gdy zostały one przez nich zawarte przed zawarciem związku mał-
żeńskiego.

 8. Jeśli każdy z małżonków jest stroną Umowy podpisanej w ramach organizacji różnych Spon-
sorów i oboje małżonkowie chcą działać w ramach jednej Umowy, mogą wybrać według
swojego uznania jedną z Umów, wówczas druga Umowa zostanie anulowana, przy czym cała
sieć sprzedaży w ramach anulowanej Umowy przechodzi do nadrzędnego Sponsora określo-
nego w anulowanej Umowie.

 9. Jeżeli Klient VIP/Dystrybutor będzie nieaktywny (tzn. będzie posiadać punkty osobiste, PO,
w wysokości równej 0) przez 6 kolejnych miesięcy, wówczas jego Umowa zostanie automa-
tycznie rozwiązana.

 10. W przypadku zaistnienia sporu pomiędzy Klientami VIP/Dystrybutorami, uznaje się, że jeżeli
Klient VIP/Dystrybutor posiada ilość punktów osobistych (PO) wyższą od 0 i są to punkty
przekazane przez Sponsora na jego numer ID sytuacja taka nie będzie traktowana jako
aktywność tego Klienta VIP/Dystrybutora. Klient VIP/Dystrybutor powinien taki transfer nie-
zwłocznie zgłosić NSPP na piśmie.

zasady_wspolpracy_z_NSP.indd 56zasady_wspolpracy_z_NSP.indd 56 2008-12-01 16:10:502008-12-01 16:10:50

Plan Marketingowy

57

 11. Jeżeli Klient VIP/Dystrybutor chce rozwiązać Umowę, musi przedłożyć NSPP stosowny
pisemny wniosek o rozwiązanie Umowy. Umowa ulegnie rozwiązaniu po zarejestrowaniu
przez NSPP powyższego wniosku.

 12. Nowa Umowa może zostać zawarta przez Klienta VIP/Dystrybutora nie wcześniej niż po upły-
wie 6 pełnych miesięcy od rozwiązania poprzedniej Umowy. Przez okres wskazanych powyżej
6 miesięcy od rozwiązania Umowy, Klient VIP/Dystrybutor nie może uczestniczyć w projek-
tach NSPP, szkoleniach organizowanych przez NSPP ani zajmować się promocją biznesu
i/lub sprzedażą produktów NSP, literatury oraz innych materiałów. Ponadto nie może doko-
nywać zakupów produktów NSP po cenach dla Klientów VIP/Dystrybutorów. Może natomiast
kupować je na własny użytek i po cenach detalicznych. W przypadku naruszenia powyższego
postanowienia, NSPP może odmówić zarejestrowania nowej Umowy.

 13. Jeden Klient VIP/Dystrybutor może być stroną tylko jednej wiążącej Umowy. Wyłącznie Umowa,
która została zawarta i nie została rozwiązana, będzie uznawana za wiążącą.

 14. Klient VIP/Dystrybutor może mieć tylko jednego Sponsora. W przypadku, gdy Klienci VIP/
Dystrybutorzy będą uważać, że są Sponsorami jednego i tego samego Klienta VIP/Dystrybu-
tora, to prawo do sponsorowania przyznane zostanie Klientowi VIP/Dystrybutorowi, którego
nazwisko będzie wskazane w Umowie o najwcześniejszym terminie rejestracji przez NSPP.
Pozostałe Umowy uznaje się za nieważne.

 15. Skargi lub roszczenia związane z przerejestrowaniem Klienta VIP/Dystrybutora NSPP będzie
przyjmować do rozpatrzenia nie później niż w ciągu 1,5 roku od dokonania przerejestro-
wania. W przypadku zaistnienia sporu pomiędzy Klientami VIP/Dystrybutorami, uznaje się,
że datą przerejestrowania jest data rejestracji drugiej Umowy .

 16. Jeśli dokonana zostanie ponowna rejestracja Klienta VIP/Dystrybutora w sposób niezgodny
z zasadami NSPP:

 – Umowy zawarte później niezgodnie z zasadami NSPP uznaje się za nieważne,
 – Klient VIP/Dystrybutor wraz ze swoją siecią zostanie przeniesiony do poprzedniego Sponsora.
 17. NSPP zastrzega sobie prawo do decydowania o wynagrodzeniu szkód poniesionych przez

Sponsorów w wyniku ponownej rejestracji podlegających im Klientów VIP/Dystrybutorów.
 18. Klient VIP/Dystrybutor ponosi wszelką odpowiedzialność za niepoprawne i nieprawdziwe

dane podane w Umowie. Jeżeli Klient VIP/Dystrybutor poda fałszywe informacje na swój
temat, nie będzie mógł czerpać korzyści wynikających z tej sytuacji przy rozstrzyganiu jakich-
kolwiek sporów.

 19. Decyzje związane z przekazaniem praw do Umowy przez Klienta VIP/Dystrybutora na rzecz
drugiej osoby prawnej lub fi zycznej podejmowane są przez NSPP indywidualnie, po rozpa-
trzeniu każdej ze spraw.

zasady_wspolpracy_z_NSP.indd 57zasady_wspolpracy_z_NSP.indd 57 2008-12-01 16:10:502008-12-01 16:10:50

58

Plan Marketingowy

 20. NSPP zastrzega sobie możliwość zakazania Klientowi VIP/Dystrybutorowi uczestnictwa
w sieci sprzedaży NSPP w przypadku naruszenia przez tego Klienta VIP/Dystrybutora przepi-
sów prawa lub zasad określonych przez NSPP.

 21. Jeżeli Klient VIP/Dystrybutor chce zmienić Sponsora, musi przedstawić w NSPP zgodę
na tę zmianę uzyskaną od 5 nadrzędnych Sponsorów. Cała organizacja takiego Klienta
VIP/Dystrybutora pozostanie w strukturze pierwotnego Sponsora chyba, że jej członkowie
złożą podobne wnioski z podpisami 5 nadrzędnych Sponsorów. Firma zastrzega sobie prawo
do odrzucenia wniosku Klienta VIP/ Dystrybutora o zmianę Sponsora.

 22. Decyzje o możliwości zmiany Sponsora podejmowane są przez NSPP indywidualnie,
po zapoznaniu się ze wszystkimi okolicznościami danej sprawy.

 23. Dystrybutor jest odpowiedzialny za płacenie wszelkich należnych podatków od dochodów
uzyskiwanych ze współpracy z NSPP.

 24. Jeżeli Umowa zarejestrowana jest na grupę osób, wszelkie kwoty należne na podstawie
Umowy wypłacane będą na rzecz osoby, która jest w Umowie wymieniona jako pierwsza.

zasady_wspolpracy_z_NSP.indd 58zasady_wspolpracy_z_NSP.indd 58 2008-12-01 16:10:502008-12-01 16:10:50

Plan Marketingowy

59

Tabela 1. Możliwe statusy i wymagania dotyczące ich potwierdzenia.

Status

Liczba
punktów
osobis-

tych
(PO)

Liczba
punktów

grupo-
wych
(PG)

Liczba Lide-
rów z pierw-

szego
poziomu,

którzy
potwier dzili
kwalifi kacje

Liczba punk-
tów Lidera
(Dyrektora)
z siedmiu

poziomów Li-
derów, którzy
potwierdzili
kwalifi kacje

Liczba punktów
Lidera (Dyrek-
tora) z siedmiu

poziomów Liderów,
którzy potwier-

dzili kwalifi kacje
zgodnie z „zasadą
jednej składowej”

1 Asystent - - - - -

2 Konsultant ≥ 30 ≥ 150 - - -

3 Menadżer ≥30 ≥400 - - -

4 Lider ≥30 ≥500 - - -

5 Lider-Asystent ≥30 ≥500 1 - -

6 Lider-Konsultant ≥30 ≥500 3 - -

7 Lider-Menadżer ≥30 ≥500 5 10 000 3 000

8 Dyrektor-Asystent ≥30 ≥400 7 30 000 9 000

9 Dyrektor-Konsultant ≥30 ≥300 10 60 000 18 000

10 Dyrektor-Menadżer ≥30 ≥200 15 120 000 36 000

11 Członek Rady Dyrektorów ≥30 ≥100 20 250 000 75 000

* Nazwy użyte do określenia poszczególnych statusów Klienta VIP/Dystrybutora wynikają jedynie z przyjętej przez NSPP
klasyfi kacji, zgodnej z klasyfi kacją stosowaną przez NSP w innych krajach. Użyta klasyfi kacja nie wpływa w żaden sposób na
formę współpracy NSPP z Klientami VIP/Dystrybutorami ani nie może być źródłem jakichkolwiek roszczeń ze strony Klien-
tów VIP/Dystrybutorów o istnienie jakiegokolwiek stosunku prawnego innego niż ten wynikający wprost z zawartej Umowy.

Klient VIP/Dystrybutor w stopniu Konsultanta i wyższym, który w danym miesiącu posiada mniej
niż 30 punktów osobistych, rozliczany jest jak Asystent. Dla Klientów VIP/Dystrybutorów w stop-
niu Asystenta nie istnieją regulacje dotyczące ilości punktów osobistych i grupowych.

zasady_wspolpracy_z_NSP.indd 59zasady_wspolpracy_z_NSP.indd 59 2008-12-01 16:10:502008-12-01 16:10:50

60

Plan Marketingowy

Tabela 2. Zasady kwalifi kacji w celu uzyskania statusu Konsultanta i Menadżera

Status Liczba punktów
osobistych (PO)

Liczba punktów
grupowych (PG)

Liczba skumulo-
wanych punktów
grupowych (SPG)

Schemat przyspieszonego
uzyskania kwalifi kacji

Konsultant
≥30 ≥150 ≥500 -

- - - Uzyskaj PO ≥30 oraz PG ≥150
przez dwa kolejne miesiące.

Menadżer
≥30 ≥400 ≥3000

- - - Uzyskaj PO ≥30 oraz PG≥400
przez 3 kolejne miesiące.

Tabela 3. Zasady kwalifi kacji w celu uzyskania statusu Lidera

Liczba punktów osobistych
(PO)

Liczba
punktów

grupowych
(PG)

Liczba
skumu lowanych

punktów
grupowych

(SPG)

PG zgodnie
z „zasadą

jednej
składowej”

Pierwsza metoda ≥30 ≥500 ≥6000 ≥150

Druga metoda ≥30 ≥4000 - ≥150

Schemat przyspieszonego uzyskania kwalifi kacji

Pierwsza metoda
Przez pierwsze dwa miesiące od zareje-
strowania w NSPP SPG ≥3000, z których
nie mniej niż 200 punktów stanowi PO.

Druga metoda

Uzyskaj PG ≥800 i PO ≥30 przez 3 kolej-
ne miesiące. W miesiącach kwalifi kacji
PG zgodnie z „zasadą jednej składowej”

≥150.

Trzecia metoda

Uzyskaj PG ≥1500 i PO ≥30 przez 2 ko-
lejne miesiące. W miesiącach kwalifi kacji
PG zgodnie z „zasadą jednej składowej”

≥150.

zasady_wspolpracy_z_NSP.indd 60zasady_wspolpracy_z_NSP.indd 60 2008-12-01 16:10:502008-12-01 16:10:50

Plan Marketingowy

61

Tabela 4. Zasady kwalifi kacji Liderów w celu uzyskania statusu Lidera-Menadżera, Dyrektora-
Asystenta, Dyrektora-Konsultanta, Dyrektora-Menadżera i Członka Rady Dyrektorów

Status

Liczba Liderów
z pierwszego

poziomu, którzy
potwierdzili
kwalifi kacje

Suma punktów
grupowych z

siedmiu poziomów
Liderów, którzy

potwierdzili
kwalifi kacje

(LPG-7)

Suma punktów
grupowych z siedmiu
poziomów Liderów,
którzy potwierdzili

kwalifi kacje zgodnie
z „zasadą jednej

składowej”

Dodatkowe
warunki

Lider-Asystent 1 - - -

Lider-Konsultant 3 - - -

Lider-Menadżer 5 10 000 3 000 -

Dyrektor-Asystent 7 30 000 9 000 w ciągu 3 kolejnych
miesięcy

Dyrektor-Konsultant 10 60 000 18 000 w ciągu 3 kolejnych
miesięcy

Dyrektor-Menadżer 15 tych samych 120 000 36 000 w ciągu 3 kolejnych
miesięcy

Członek
Rady Dyrektorów 20 tych samych 250 000 75 000 w ciągu 3 kolejnych

miesięcy

zasady_wspolpracy_z_NSP.indd 61zasady_wspolpracy_z_NSP.indd 61 2008-12-01 16:10:502008-12-01 16:10:50

62

Plan Marketingowy

Tabela 5: Obliczanie Premii Osobistej i Premii Grupowej

Status

Liczba
punktów

osobi-
stych
(PO)

Liczba
punktów

grupowych
(PG)

Premia
Osobista
(% od PO)

Premia Grupowa (% od PG sieci):

Grupy
Asys-

tentów

Grupy
Konsul-
tantów

Grupy
Mena-
dżerów

1 Asystent > 0 > 0 5 - - -

2 Konsultant ≥ 30 ≥ 150 10 5/10** - -

3 Menadżer ≥ 30 ≥ 400 15/20** 10/15** 5/10** -

4 Lider ≥ 30 ≥ 500/1000* 20/30** 15/20** 10/15** 5

5 Lider-Asystent ≥ 30 ≥ 500/1000* 20/30** 15/20** 10/15** 5

6 Lider-Konsultant ≥ 30 ≥ 500/900* 20/30** 15/20** 10/15** 5

7 Lider-Menadżer ≥ 30 ≥ 500 20/30** 15/20** 10/15** 5

8 Dyrektor-Asystent ≥ 30 ≥ 400 20 15 10 5

9 Dyrektor-Konsultant ≥30 ≥ 300 20 15 10 5

10 Dyrektor-Menadżer ≥ 30 ≥ 200 20 15 10 5

11 Członek Rady Dyrektorów ≥ 30 ≥ 100 20 15 10 5

Klient VIP/Dystrybutor o statusie niższym od Lidera otrzymuje podwyższony procent Premii Oso-
bistej i Grupowej (**), jeżeli potwierdzi swój status w bieżącym Miesiącu Rozliczeniowym i w po-
przednim Miesiącu Rozliczeniowym.
Klient VIP/Dystrybutor o statusie nie niższym niż Lider otrzymuje podwyższony procent Premii
Osobistej i Grupowej (**), jeżeli potwierdzi swój status Lidera w bieżącym Miesiącu Rozliczenio-
wym i w poprzednim Miesiącu Rozliczeniowym oraz jeżeli ilość jego PG wynosi tyle, ile wyższa
spośród dwóch opcji PG w tabeli (*).

zasady_wspolpracy_z_NSP.indd 62zasady_wspolpracy_z_NSP.indd 62 2008-12-01 16:10:502008-12-01 16:10:50

Plan Marketingowy

63

Tabela 6: Obliczanie Premii Liderskiej

Status
Premia Liderska (% od PG Liderów, którzy potwierdzili kwalifi kacje)

1. poziom 2. poziom 3. poziom 4. poziom 5. poziom 6. poziom 7. poziom

Lider-Asystent 8/10** 6/8** - - - - -

Lider-Konsultant 8/10** 6/8** 4/5** - - - -

Lider-Menadżer 8/10** 6/8** 4/5** 2 - - -

Dyrektor-Asystent 8/9* 6/7** 4 2 2 - -

Dyrektor-Konsultant 8/9* 6/7** 4 2 2 2 -

Dyrektor-Menadżer 8/9* 6/7** 4 2 2 2 1

Członek
Rady Dyrektorów 8/9* 6/7** 4 2 2 2 1

Klient VIP/Dystrybutor o potwierdzonym statusie Lidera, Lidera-Asystenta, Lidera-Konsultanta
i Lidera-Menadżera otrzymuje podwyższony procent Premii Liderskiej (**), jeżeli potwierdzi swój
stopień w bieżącym Miesiącu Rozliczeniowym i w poprzednim Miesiącu Rozliczeniowym oraz
jeżeli jego PG w Miesiącu Rozliczeniowym wynosi nie mniej niż 1500 punktów.
Klient VIP/Dystrybutor o potwierdzonym statusie nie niższym niż Dyrektor-Asystent otrzymuje
podwyższony procent Premii Liderskiej (**), jeżeli potwierdzi stopień Dyrektora w bieżącym
Miesiącu Rozliczeniowym i w poprzednim Miesiącu Rozliczeniowym.

zasady_wspolpracy_z_NSP.indd 63zasady_wspolpracy_z_NSP.indd 63 2008-12-01 16:10:502008-12-01 16:10:50

64

Plan Marketingowy

Tabela 7: Obliczanie Premii Organizacyjnej

Status

Liczba punktów
grupowych (PG) Liderów
(Dyrektorów) z siedmiu

poziomów liderskiej
części sieci, którzy

potwierdzili kwalifi kacje

Liczba punktów grupowych
(PG) Liderów (Dyrektorów) z
siedmiu poziomów liderskiej

części sieci, którzy potwierdzili
kwalifi kacje zgodnie

z „Zasadą jednej składowej”

Premia Organizacyjna –
% PG podległych Liderów

wyłączając Grupy
Liderskie (Dyrektorskie)
posiadające prawo do

takiej samej premii

Lider-Menadżer ≥ 10 000 ≥ 3 000 1%

Dyrektor-Asystent
≥ 30 000 ≥ 9 000 2%

≥ 10 000 ≥ 3 000 1%

Dyrektor-Konsultant

≥ 60 000 ≥ 18 000 3%

≥ 30 000 ≥ 9 000 2%

≥ 10 000 ≥ 3 000 1%

Dyrektor-Menadżer

≥ 120 000 ≥ 36 000 4%

≥ 60 000 ≥ 18 000 3%

≥ 30 000 ≥ 9 000 2%

≥ 10 000 ≥ 3 000 1%

Członek
Rady Dyrektorów

≥ 250 000 ≥ 75 000 5%

≥ 120 000 ≥ 36 000 4%

≥ 60 000 ≥ 18 000 3%

≥ 30 000 ≥ 9 000 2%

≥ 10 000 ≥ 3 000 1%

Jeśli podrzędny Lider (Dyrektor) posiada prawo otrzymywania Premii Organizacyjnej, wtedy pro-
cent Premii Organizacyjnej, którą otrzymuje nadrzędny Lider (Dyrektor) ze swoich grup Liderskich
stanowi różnicę pomiędzy odpowiednimi procentami Premii Organizacyjnej.

Tabela 8: Obliczanie Premii na Utrzymanie Samochodu

Status Premia na utrzymanie samochodu za każdego Lidera z pierwszej linii,
który potwierdził kwalifi kację (w punktach).

Dyrektor-Asystent 15

Dyrektor-Konsultant 20

Dyrektor-Menadżer 25

Członek Rady Dyrektorów 30

zasady_wspolpracy_z_NSP.indd 64zasady_wspolpracy_z_NSP.indd 64 2008-12-01 16:10:502008-12-01 16:10:50

Zasady współpracy
z Nature’s Sunshine Products

w Polsce

Nature’s Sunshine Products Poland Sp. z o.o.
Prosta 69 Business Centre

ul. Prosta 69, 00-838 Warszawa
tel. (22) 311 21 06, 0 801 808 111, fax: (22) 311 21 01

e-mail: biuro@natr.com, sklep@natr.com
www.naturessunshine.pl

C M Y K

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (Euroscale Coated v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Preserve
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.00000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.00000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)
 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

