

MD Global Marketing and Compensation Plan

November 1, 2015

Table of Contents

Cover Page	
Table of Contents	
Mission	Page 1
Introduction	Page 1
Joining MD Global	Page1
Referral Code	Page 1
MD Global Healthcare Consultant Benefits	Page 2
MD Global Membership Based Compensation	Page 3
MD Global Fast Start and Member Commissions	Page 4
Organizational Leadership Positions	Page 5
Leadership HC Commissions and Bonuses	Page 6
Product Commissions	Page 6
Essential Mint and Protein bar Compensation chart	Page 7
MD Global Testing and Concierge MD Global Service	Page 7
Check Match Bonus	Page 7
Your Eligibility to Receive commissions and Bonuses	Page 7
Commission/Bonus Payments	Page 8
Keeping Your Account Current	Page 8
Get Started	Page 8

Mission

At MD Global we are committed to the highest standards of ethics and integrity. Our employees, family of MD Global Consultants, and MD Global Members are our most valued assets, each with a role in fulfilling our mission.

MD Global embodies and encourages entrepreneurship, teamwork, and personal financial growth with a compensation plan that positions our family of MD Global Consultants with a lucrative opportunity.

Introduction

Welcome to the MD Global Network.

MD Global Members are subscribers to our Concierge Medical Services Memberships and pay an annual membership fee. MD Global Members also have access to a suite of leading edge technology tests, products, and services and a continuing dedication to changing healthcare and changing lives!

As an MD Global Healthcare Consultant(HC) you have the potential to earn a significant income with a unique and innovative business model. To get started, an applicant must register with MD Global by filling out an online MD Global Consultant Application and start your own business by harnessing the power of the Internet and Referral Marketing. As an MD Global Consultant you earn commissions several different ways;

1. When you personally refer MD Global Members. Every time MD Global Members enrolled by MD Global Consultants in your organization generate revenue by paying their Membership fees or by ordering products or services, we pay you Commissions provided you are "eligible" pursuant to this Marketing and Compensation Plan.
2. When new MD Global Healthcare Consultants in your Organization refer new MD Global Members within their first 30 days.

Joining MD Global

You must purchase the MD Global Healthcare Consultant Package for a onetime fee of \$299.95. The MD Global Healthcare Consultant has access to Back Office services and MD Global support services for a required monthly fee of \$19.95. Upon joining MD Global as a Consultant you will be entitled to earn Bonuses and Commissions and enjoy full access to all other aspects of the MD Global Marketing and Compensation Plan.

Referral Code

To enroll as a Consultant with MD Global, you must use the referral code of the Consultant who introduced you to the MD Global opportunity.

Joining MD Global as a Consultant, you receive your own unique personal referral code which will enable you to build your new MD Global Organization and Member base. You will create your personal referral code during the joining process.

Once you join, your Business Building Website, as described above, is automatically created. The Business Building Website is what you will use to grow your Organization of MD Global Consultants and Members.

Referral code: For example, when a prospective MD Global Member joins through your MD Global Web Portal (<http://mdglobal.com/yourreferralcode>), our system will know that this new Member belongs to you. As long as you use your referral code, we will know who introduced them to our service. New Member and new Consultant Prospects can still go directly to www.MDGlobal.com, however they will not be able to sign up there as a HC, or Member.

MD Global Healthcare Consultant Benefits

I. **Commissions & Bonuses**

You will benefit from this MD Global Healthcare Consultant Marketing & Compensation plan that commissions you for the revenues generated from MD Global Members that you and your MD Global Consultant Organization have enrolled.

II. **MD Global Healthcare Consultant Fast Start Welcome Guide**

Each new MD Global Healthcare Consultant receives MD Global's Healthcare Consultant Fast Start Welcome Guide. This comprehensive guide provides each new Healthcare Consultant with a step by step plan to build a profitable business, focusing on the most important phase of any Healthcare Consultant's business relationship with MD Global, the first month. Structuring a plan that new Healthcare Consultants can work and hold themselves to is a key element in generating a fast INCOME and achieving fast promotions to higher earnings levels. Included are tips and tricks from successful Healthcare Consultants that provide specific, thought provoking examples of how to build large, active communities of MD Global Members, and strategically build a massive organization of MD Global Healthcare Consultants who will do the same!

III. **MD Global Healthcare Consultant Back Office**

The Healthcare Consultant Back Office tools included in the MD Global Healthcare Consultant Back Office which will allow you to monitor all aspects of your MD Global business. Benefits may include but are not limited to:

- Healthcare Consultant Organization genealogy reports in multiple formats that will allow you to review your Organization's population and productivity;
- Commission reports that will enable you to have visibility into your income from your Organization's productivity;
- Monitoring tools to view your past and current productivity in graphical formats;
- Communication preference management;
- Enjoy having all MD Global Marketing and Sales tools at your fingertips: online ad banners, videos, presentations, and more;
- Manage your direct deposit information and withdraw earned Commissions and Bonuses;
- Access to important forms and documents; stay up to date with corporate news and announcements, and much more with this powerful business tool.

The MD Global Healthcare Consultant Back Office truly enables you to effectively manage your journey to financial independence.

IV. **Business Building Website**

All MD Global Healthcare Consultants are provided with a business building website;

- <http://mdglobal.com/yourreferralcode> - Your MD Global Opportunity Website is an easy-to-use website designed and built to help you grow your MD Global Organization of MD Global Healthcare Consultants. Simply send your prospective Healthcare Consultants to your site and it will explain the MD Global Opportunity for you!

V. **MD Global HC Services Department**

Trained MD Global Success Specialists are standing by for all of your MD Global business support needs. This department provides Healthcare Consultants with all necessary communications so that you and your team are always up to date. Our MD Global Success Specialists are experts when it comes to MD Global; we understand what it means to be a successful entrepreneur, and have the best interests of our Healthcare Consultants in mind at all times. Access our MD Global Success team through your ticket system in your Back Office, or by calling us at 800-326-0085.

VI. Free Concierge Medical Services Membership

All new MD Global Health Care Consultants will receive twelve months of MD Global’s Concierge Medical Service at no additional cost (\$120 value) as an additional benefit for becoming an MD Global HC. At the end of the twelve months service, MD Global will begin a \$10 monthly billing for this service unless you ask that the service be terminated!

MD Global Member Based Compensation

MD Global offers its Consultants a compensation plan for gathering MD Global Members who are considered active by being current in paying their annual Member Fees and maintaining at least one active MD Global Member Point!

1) MD Global Member Commissions

As an MD Global Consultant, you earn Commissions generated by all of the Active MD Global Members that you have referred and of the Active MD Global Members that have been referred by the MD Global Consultants below you! The breakdown of how MD Global distributes the membership fees and product/service revenues it receives with you and your Organization is illustrated below, provided eligibility requirements are met in order to earn said Commissions.

2) MD Global Fast Start Commissions

Fast Start Bonuses are paid solely on the registration of new MD Global Members. The Bonus is paid when you help your new Healthcare Consultant, who is still in his or her first thirty (30) calendar days with MD Global, gather his or her first Member Point who is not a Healthcare Consultant. This Bonus is never paid based solely on the recruitment of MD Global Healthcare Consultants.

When the above occurs successfully, a \$230 Fast Start Bonus is paid to the appropriate positions per the table below.

MD Global Fast Start and Member Commissions

		HC	
		Fast Star Comm	Annual Member Comm
Personal			\$20.00
	1	\$100.00	\$2.00
	2	5	\$2.00
	3	5	\$2.00
	4	5	\$2.00
	5	5	\$5.00
	6	10	\$7.00
	7	20	\$10.00

Qualifications to earn MD Global Fast Start and Member commissions are that;

1. You must have sponsored one MD Global HC and personally referred one (1) MDG non Consultant Member point to be qualified to earn commissions on levels 1, 2, and 3.
2. You must have sponsored two MD Global HCs and personally referred three (3) MDG non Consultant Member Points to be qualified to earn commissions on levels 1, 2, 3, 4, and 5.
3. You must have sponsored three MD Global HCs and personally referred five (5) MDG non Consultant Member Points to be qualified to earn commissions on all seven levels.
4. Memberships count as one Member Point and each active Auto Ship Product counts as a Member Point!

Organizational Leadership Positions

As a MD Global Consultant, you have the opportunity to promote yourself into leadership positions as you build your MD Global Organization. These leadership positions enable you to earn additional money. Four leadership positions are offered and are described below. After each promotion is achieved, the MD Global Consultant starts a new Organization. To promote, you must achieve the following minimum qualifications:

Area Consultant

What it Takes: When a MD Global Consultant has three (3) Personally Sponsored Healthcare Consultants(HC) within his or her Consultant Organization (1st Organization) he or she is qualified and is promoted to Area Consultant with their next personal sponsorship of a Healthcare Consultant(HC). Consultant must have ten (10) Personal Non HC Members, to be paid as an Area Consultant and is granted thirty days after promotion to Area HC to meet those requirements.

What it Means: As an Area Consultant you earn:

- A one-time additional \$20 Fast Start Bonus each time a Healthcare Consultant(HC), who is sponsored into your Area Consultant Organization, gathers his or her first Member within his or her first thirty (30) calendar days as an HC.
- An additional monthly commission on all MDG Active Members and Member revenues in your Area HC organization to an unlimited depth.

Regional Healthcare Consultant

What it Takes: When an Area Consultant has three (3) Personally Sponsored Healthcare Consultants within his or her Area Consultant Organization (2nd Organization) who have each promoted themselves to Area Consultant, he/she is qualified and is promoted to Regional Consultant with the next personal sponsorship of a Healthcare Consultant(HC). Consultant must have 15 Personal Non HC Members to be paid as a Regional Consultant and is granted thirty days after promotion to Regional HC to complete those requirements.

What it Means: As a Regional Consultant, you earn:

- A one-time additional \$20 Fast Start Bonus (for a total of \$40) each time a Healthcare Consultant, who is sponsored into your Regional Consultant Organization, gathers his or her first Member within his or her first thirty (30) calendar days as an HC.
- An additional monthly commission on all MDG Active Members and Member revenues in your Regional HC Organization to an unlimited depth.

National Healthcare Consultant

What it Takes: When a Regional Healthcare Consultant has six (6) Personally Sponsored Healthcare Consultants(HC) within his or her Regional Consultant organization (3rd Organization) who have each promoted themselves to Regional Consultant and another six (6) Regional Consultants in their first 7 levels, he/she is qualified and is promoted to National Consultant with the next personal HC Consultant sponsorship. Consultant must have Twenty (20) Personal Non HC Members to be paid as a National Consultant and is granted thirty days after promotion to National Consultant to meet those requirements.

What it Means: As an National Healthcare Consultant, you earn:

- A one-time additional \$20 Fast Start Bonus(for a total of \$60) each time a Healthcare Consultant, who is sponsored into your National Consultant Organization, gathers his or her first Member within his or her first thirty (30) calendar days as an HC.
- An additional monthly commission on all MDG Active Members and Member revenues in your National Consultant Organization to an unlimited depth.

Global Healthcare Consultant

What it Takes: When a National Consultant has six (6) Personally Sponsored Healthcare Consultants (HC) within his or her National Consultant organization (4th Organization) who have each promoted themselves to National Consultant and another six (6) National Consultants in their first 7 levels, he/she is qualified and is promoted to Global Consultant with the next personal HC Consultant sponsorship. Consultant must have twenty five (25) Personal Non HC Members to be paid as a Global HC and is granted thirty days after promotion to Global Consultant to meet those requirements!

What it Means: As a Global Consultant, you earn:

- A one-time additional \$20 Fast Start Bonus(for a total of \$80) each time a Healthcare Consultant, who is sponsored into your Global Consultant Organization, gathers his or her first Member within his or her first thirty (30) calendar days as an HC.
- An additional monthly commission on all MDG Active Members and Member revenues in your Global Consultant Organization to an unlimited depth.

Leadership HC Commissions and Bonuses

	HC		Area HC		Regional HC		National HC		Global HC	
	Fast	Annual	Fast	Annual	Fast	Annual	Fast	Annual	Fast	Annual
	Start	Member	Start	Member	Start	Member	Start	Member	Start	Member
	Comm	Comm	Comm	Comm	Comm	Comm	Comm	Comm	Comm	Comm
			\$20	\$10	+\$20	+\$10	+\$20	+\$5	+\$20	+\$5
Personal		\$20.00		\$30.00		\$40.00		\$45.00		\$50.00
1	\$100.00	\$2.00	\$120.00	\$12.00	\$140.00	\$22.00	\$160.00	\$27.00	\$180.00	\$32.00
2	\$5.00	\$2.00	\$25.00	\$12.00	\$45.00	\$22.00	\$65.00	\$27.00	\$85.00	\$32.00
3	\$5.00	\$2.00	\$25.00	\$12.00	\$45.00	\$22.00	\$65.00	\$27.00	\$85.00	\$32.00
4	\$5.00	\$2.00	\$25.00	\$12.00	\$45.00	\$22.00	\$65.00	\$27.00	\$85.00	\$32.00
5	\$5.00	\$5.00	\$25.00	\$15.00	\$45.00	\$25.00	\$65.00	\$30.00	\$85.00	\$35.00
6	\$10.00	\$7.00	\$30.00	\$17.00	\$50.00	\$27.00	\$70.00	\$32.00	\$90.00	\$37.00
7	\$20.00	\$10.00	\$40.00	\$20.00	\$60.00	\$30.00	\$80.00	\$35.00	\$100.00	\$40.00
8			\$20.00	\$10.00	\$40.00	\$20.00	\$60.00	\$25.00	\$80.00	\$30.00
			↓	↓	↓	↓	↓	↓	↓	↓
			U N L I M I T E D				D E P T H			

PRODUCT COMMISSIONS

MD Global offers its Healthcare Consultants the opportunity to earn commissions from the sale of Nutritional Supplements to both MD Global Members and Non Members. As an HC you have the opportunity to earn commissions, paid Monthly, on an ever growing offering of some of the most effective and sought after Supplements on the market today.

In order to be eligible to earn commissions on any MD Global Essential Mints and Appetite Suppression Protein (ASP) Bars sold in the following levels of promotion you must enroll and maintain active Auto Ship Customers at each level per the following requirements;

1. Enroll and maintain two (2) Auto Ship Essential Mint or ASP Bar Customers to earn Mint/Bar commissions through the Seven Level portion of the Compensation Plan!
2. Enroll and maintain a total of five (5) Auto Ship Essential Mint or ASP Bar Customers to earn Mint/Bar commissions in your Area HC organization.
3. Enroll and maintain a total of ten (10) Auto Ship Essential Mint or ASP Bar Customers to earn Mint/Bar commissions in your Regional HC organization.
4. Enroll and maintain a total of Fifteen (15) Auto Ship Essential Mint or ASP Bar Customers to earn Mint/Bar commissions in your National HC organization.
5. Enroll and maintain a total of twenty (20) Auto Ship Essential Mint or ASP Bar Customers to earn Mint/Bar commissions in your Global HC organization

You may count yourself as one of the required Auto Ship Customers for the above requirements!

MDGlobal Essential Mints – Comp plan

Level	Personal	AHC	RHC	NHC	GHC
0	\$5				
1	.50				
2	.50				
3	.50				
4	.50				
5	1.00	\$10.00	\$12	\$14	\$16
6	2.00	\$5	\$7	\$9	\$11
7	3.00				

To Unlimited Levels, start level 8

MDGlobal Appetite Suppression Protein Bars – Comp plan

Level	Personal	AHC	RHC	NHC	GHC
0	\$1				
1	.25				
2	.25				
3	.25				
4	.25				
5	.50	\$ 2.00	\$3	\$4	\$5
6	.50	\$1	\$2	\$3	\$4
7	1.00				

To Unlimited Levels, start level 8

Check Match Bonuses

All active MD Global Consultants will receive a weekly bonus equal to 25% of the Fast Start Leadership Bonuses(AHC\$20,RHC\$40,NHC\$60,GHC\$80) earned by their first three Healthcare Consultants(HC) personally enrolled on an ongoing basis. Additionally, they will receive, on an ongoing basis, a weekly bonus equal to 10% of the Fast Start Leadership Bonuses earned by the first Three personally sponsored Healthcare Consultants(HC) of their first three personally sponsored HCs(Level 2) and an additional weekly bonus equal to 10% of the Fast Start Leadership Bonuses earned by their first Three Healthcare Consultants(Level 3). You must be an active MD Global Consultant and maintain 5 active non-Consultant Members, one of which must be an Auto Ship Mint Customer, to be eligible to receive this Bonus. This bonus is not paid on any monthly usage commissions earned by the above Consultants.

Your Eligibility to Receive Commissions & Bonuses

All MD Global Active Member Bonuses generated from the usage of your personal MD Global Members (level 0) are paid regardless of eligibility.

To become eligible to earn all (non-level 0) MD Global Commissions, Active MD Global Member Commissions, and Fast Start Commissions as an Area Consultant, Regional Consultant, National Consultant, or Global Consultant,

you must be an active MD Global Consultant by being current in the payment of your monthly Back Office fee of \$19.95, and have maintained the required number of Active Non-Consultant Members to be paid at your current promoted position in the preceding month. If you fall below the required number of Active Members in any month, you will be paid as your current promoted position for the ensuing month and have that additional month to bring your personally enrolled Active Non-Consultant Member requirements back up to the required number. If the required number of Active Members is not met in the one month Grace period you will then be paid as the number of Active Members qualifies you to be paid. The number of Grace periods is limited to two (2) in any 12 month period.

At the time Commissions are processed, the MD Global Commission system will check your account to see that you have the required MD Global Members before paying any Commissions beyond your personal level (Level 0).

As a new MD Global Consultant, you have an initial eligibility period of 30 days where all of the above described PERSONAL eligibility requirements are waived as you get your new business started.

Commission/Bonus Payments

Commission/Bonus periods begin each Saturday at 12:00 a.m. CST and end each Friday at 11:59 p.m. PST. MD Global will post all pending Commissions immediately in your MD Global Healthcare Consultant Back Office. At the time the previous weeks Commissions and Bonuses are finalized, MD Global will update your account data, which you can access in your Back Office. Please check your account to see that you have met the eligibility requirement for commission payments.

All deposits are made to MD Global Consultant accounts on Fridays. All withdrawal requests made through your eWallet must be done before Noon CST on every Wednesday for deposit into the bank account of your choice on Friday. All Commissions are paid via Electronic Funds Transfer [EFT]. There is a minimum withdrawal amount of \$5.00. Each time MD Global processes an EFT transfer from a Healthcare Consultant's eWallet to the specified bank account on file a \$3.00 transaction fee will be assessed for processing.

Keeping Your Account Current

If we are unsuccessful in billing you for your monthly fees at any time, we will attempt twice more (a total of three attempts) within six days. After three unsuccessful attempts, the corresponding benefits associated with your position will be suspended. You will receive email notifications after each failure as reminders to update your account. You will have thirty (30) calendar days following the first billing attempt to reinstate your position by paying all past and current fees due. If after the thirty (30) calendar days following the first billing attempt you have not brought your account current, you will have an additional sixty (60) calendar days before your account is terminated. During this sixty (60) calendar-day period, you may still reactivate your account by paying all past and current fees due plus a reinstatement fee of \$100. If your account is not reinstated at any time during these ninety (90) calendar days, your account will be purged from the system without the ability for it to be reactivated. Healthcare Consultants that have personal HC accounts which are not up to date will not be able to earn future Commissions until the account is current.

Get Started

Join MD Global today and begin to build your Organization and income immediately. You may join through your new sponsor's MD Global Opportunity Website. Once your enrollment is complete, you will receive a welcome email with your new referral code and a welcome guide to help you get started! As a new MD Global Consultant you may begin to refer new MD Global Members, and growing your team of MD Global Healthcare Consultants immediately. We encourage you to reference the 'Fast Start Welcome Guide' that we provide you via email upon joining and also keep an eye on your mailbox for special delivery from MD Global if you have joined as a HC – your new MD Global Welcome Kit. Both of these will clearly outline a pathway to earning your initial investment back and positive cash flow going forward!