

FOREVER

THE GREATEST
OPPORTUNITY IN
THE WORLD

FOREVER

MILLIONS OF PEOPLE IN 150 COUNTRIES
CANNOT BE WRONG
HERE ARE JUST A FEW OF OUR STORIES

Welcome to Forever

Celebrating our 34th birthday earlier this year, what better way to mark that celebration than to give away over nearly €7 million in Europe and over \$18 million globally? It's no wonder that more and more people around the world are calling Forever 'The Greatest Opportunity in the World'. In these times of economic hardship, where tens of millions of people are struggling to survive financially during their retirement, and where millions of young people face years of unemployment, Forever is providing hope in over 150 countries, and is a Company which spans the globe, touching millions of lives, both with the opportunity and the products.

Forever was founded in 1978 by Rex Maughan, an entrepreneur who wanted to create a company that would allow everyone the opportunity to build a new future for themselves. As he says, "The greatest illness in the world today is an empty wallet. If you want to decrease the amount of suffering, then give a person a chance to earn an honest living; this is a powerful remedy."

At Forever, we have dedicated ourselves to seeking out nature's best sources and finest ingredients for health, wellness and beauty and offering them to the world. Today, with our affiliates, we are the world's largest growers, manufacturers and distributors of aloe vera-based products. Our products are designed to

keep healthy people healthy and to create a business opportunity for everyone, everywhere.

Through 34 years of economic ups and downs, Forever has achieved an enviable record of year-on-year growth, and faces the future in a particularly strong financial position.

At Forever, we know that to achieve a balanced life requires financial as well as physical health. Many people around the world long to be in a position of financial security, decreased stress and improved health. We pride ourselves in offering the vehicle to help you realise your goals, dreams and aspirations, using high quality products and a generous Marketing Plan that will give you the tools to achieve all three. The Forever 'Family' is filled with millions of people just like you, who have taken this opportunity of a lifetime and are building a new secure future for their families and themselves. In this book you will meet many of the people from all over Europe who have achieved this, but be assured, this is being mirrored around the globe. Wherever you may be, Forever is there to provide you with that same, life changing opportunity.

Message from Rex

Thank you for taking the time to read this incredible book. It introduces you to the Forever Living Products Distributors who have worked hard in 2011 to earn a share of just one of the incentives that Forever offers. We often refer to our Company as 'The Greatest Opportunity in the World.' This statement is not meant to be a boastful one, or even a marketing ploy; it is just simply a statement of fact. For the millions of active Distributors throughout Europe and the rest of the world, Forever provides a vehicle that allows them to enjoy greater health and wealth.

2011 was a tough year for many businesses, and our European business was not immune to the effects of the global slowdown. However, despite these external factors, we were thrilled to be able to award over €6.9 million to people just like you. Keep in mind that these payments are in addition to the generous monthly bonuses that the recipients earn. I am aware that money does not bring happiness, nor is it a clear measure of success, but helping others is, and I've learned over the years that you can help a lot more people with a full wallet than with an empty one.

I invite you to take a closer look at this amazing opportunity and I look forward to meeting you on stage one day, where we will be able to give you the cheque you deserve.

Forever yours,

Rex Maughan

Welcome to Forever

The Forever Marketing Plan is designed to provide an income ranging from a few hundred Euros a month, to one without limit, where the size of the income is determined by the amount of time, effort and commitment a Distributor puts into their business. In addition, there are a number of incentives available to Distributors, including international travel, a Car Plan to enable you to pay for a car, and many other awards.

Some companies offer bonuses to their employees, of which many are 'discretionary bonuses'. With this kind of bonus, often some employees receive bonuses they are happy with, while others end up being unhappy. In Forever, the whole programme is calculated, meaning you don't just receive a bonus, you get your exact bonus to the nearest cent.

The Profit Sharing programme enables Distributors at the base level to receive a cheque that is roughly the equivalent of their monthly bonus, meaning they are getting paid for a thirteenth month, even though they are only working twelve; a great incentive unmatched in a normal working environment. However, as they move up the scale in the programme, the amounts earned can become life-changing.

It has been proven that Distributors can start to access the Profit Sharing Programme in their first full year with

the Company, although of course, that is dependent on the time and effort committed by a Distributor to building their business.

In this book you can see how the Forever Profit Sharing programme is changing lives all across Europe. The testimonials from qualifying Distributors show that anyone, regardless of background, can become successful in Forever, and we are proud to be a Company that offers an opportunity to everyone, without discrimination.

LEVEL THREE

JAYNE LEACH & JOHN CURTIS

Back in 1993, when our Sponsor told us that, “Forever makes a habit of changing peoples’ lives,” we never even came close to realising the extent to which this would be proved true.

We had come into the business to try to solve our problems of substantial accumulated and worsening debt, children deserving better education, and the twin desires of owning a home and achieving long-term financial security.

The early realisation that the Forever career plan is essentially a people development and Manager-building business, underwritten by movement of the fabulous product range to consumers, required us to quickly get to Manager and help others do the same. The resultant regular and rapidly increasing monthly bonus income quickly secured a great way of life for the family, but how to address the debt issue?

Then, with the introduction of the Profit Sharing programme, we perceived an extremely generous annual performance bonus – an added layer to the already generous career plan rewards, and all for simply participating in the growth of both our own and the Company’s business. By working and achieving a natural progression from Level 1 to Level 2, the debt quickly vanished and the dream home became a reality, followed by a second home in the South of France.

But none of this had quite prepared us for the impact of achieving Level 3, adding other property and financial investments to our by now lifetime security, as well as increasing contributions to our African charity work.

So, where does that leave us in 2012, having so far received almost €4 million in Profit Sharing and seen ever increasing payouts to team Managers? Obviously we are humbly grateful to Rex and Forever for making

UK

POSITION IN MARKETING PLAN
Diamond Manager

LENGTH OF TIME IN FOREVER
18 years

CHEQUE AMOUNT
€374, 215.42

NAMES OF PROFIT SHARING MANAGERS IN DOWNLINE
Chris & Alan Goldsbrough,
Philomena Guandai,
Natalie Heeley,
Hazel & Peter Kemble,
Sue & Alan Matthewman,
Philippa & Robert Symes,
Andy Waring & Viviane Bernhard

our journey possible, for the peace of mind that comes from doing something we truly love, for being wealthy and enjoying lifetime security, and helping others achieve the same.

Are we done?

Not at all! In our view, the introduction of Global Profit Sharing, underpinned by Eagle Manager, represents the next gigantic step forward for all of us. We can now reach out to almost anyone around the Forever globe, willing to invest time and effort to become Manager, Eagle Manager and participating in Profit Sharing.

Changing lives – now there's a good habit!

LEVEL THREE

ANJA & KIM MADSEN

Min kone, Anja, tager sig af hjemmefronten, mens jeg – Kim – rejser ud for at skabe netværk, både lokalt og globalt. Takket være Forever har vi nået toppen af de materialistiske tinder. Men nu har vi udset os et endnu højere mål, nemlig at give noget af alt det, vi har fået, tilbage. Som ledere af Diamond Fund i Skandinavien støtter vi eksempelvis ambitiøse velgørhedsprojekter for børn i de baltiske lande og i Uganda, Afrika.

Vi anser Profit Sharing for at være vores største præstation. Det er en metode til at vise de øvrige managers vejen, så de også kan opnå Profit Sharing. Profit Sharing handler ikke kun om penge: Det er den største ære, man kan opnå.

At opnå Level 3 inden for Profit Sharing er en præstation, som kun ganske få i verden opnår – det er, præcis som med 7, 500 CC "Eagle Summit" eller "Diamond Qualifications" det ypperste og drømmen for millioner af Forever-forhandlere verden over.

Hvad skal der til for at opnå dette? Og hvad gjorde vi?

Her følger en række Level 3-regler:

Hårdt arbejde og en konsekvent og strategisk tilgang. At man flyver over sin organisation som en ørn for at se, om der er noget nedenunder, der skinner. At man flyver ned og samler det op – det kunne jo være guld eller en ny PS-qualifier, der skal pudses og plejes. At man arbejder med PS-aspiranterne og deres team, overvåger, kontrollerer, opmuntrer osv.

Det koster at nå toppen! Det er som med sportsstjerner, ministre,

rockstjerner osv. – hvis der er en kamp, et vigtigt møde eller en koncert, skal man være klar, også selv om ens barn har fødselsdag, eller ens bedste ven har jubilæum. Det kræver ofre. Det kræver, at man giver lidt ekstra af sig selv!!

Jeg er også far, og som far respekterer jeg, at man er nødt til at deltage i familiefødselsdage, børnenes fødselsdage, vennernes fødselsdage osv. Det er vigtigt, og hvis du ikke ønsker at nå toppen, at blive Diamond-kvalificeret, Level 3-qualifyer eller Eagle Summit-medlem, så lad være med at yde det offer!! Det er helt i orden. Ikke alle når toppen, og du behøver ikke være én af dem!!

Men husk, hvis du først når derop, så vil du senere få mere tid til familie, venner osv., end nogen anden, fordi du har friheden og pengene! Jeg har ydet mange ofre, men nu fejrer vi min datter Julies fødselsdag i Disneyland Paris i næste måned – Oliver, Anja og jeg – og i skrivende stund holder vi ferie i det solrige paradis: Uganda i Afrika. Det er den slags ting, Level 3-qualifyers og topledere kan tillade sig, så jeg vil helt klart anbefale den vej. Start eventuelt med Level 1, og gå senere videre til Level 2 og 3, eller gå direkte til Level 3, som vi gjorde for ni år siden.

Vi ses på toppen!

DENMARK

**POSITION IN
MARKETING PLAN**
Diamond Manager

**LENGTH OF TIME
IN FOREVER**
14 years

**CHEQUE
AMOUNT**
€362, 002.66

**NAMES OF
PROFIT
SHARING
MANAGERS IN
DOWNLINE**
Marita & Kari
Vainiomäki,
Stig Arne Hanssen,
Bodil Serritslev
Jørgensen,
Astrid Sangild,
Rosaria Kvist,
Anette Hausmann

My wife, Anja, deals with the social side of things on the home front, while I – Kim – am out building the network locally and globally. Thanks to Forever, we have reached the top of a materialistic mountain. But now we've set our sights on a higher mountain, with the grand passion of giving back. As Diamond Fund Managers in Scandinavia, we support, for example, ambitious charity projects for children in the Baltic States and in Uganda, Africa. We consider Profit Sharing our greatest possible achievement. It's a means of showing the way for our other Managers to also achieve Profit Sharing. Profit Sharing isn't just about money, it's the greatest honour you can achieve. Attaining Level 3 in Profit Sharing is an achievement that very few people manage. It is like the 7, 500 CC Eagle Summit or Diamond qualifications – this is the very top, and it is the dream of millions of Forever Distributors all over the world.

So what does it take to get there, and what did we do? Here are some Level 3 rules:

Hard, constant and strategic work, flying over your organisation like an eagle, to see if something down there is twinkling. Fly down and pick it up. It might be gold and a new Profit Sharing qualifier, so you will have to polish it, work with the prospect and all her/his team, check and control, encourage etc.

You will have to pay a price to get to the top, like sports stars, ministers, rock stars etc. If there is a match or concert or important meeting, you must be there; even if your child has a birthday or your best friends have an anniversary, this is the sacrifice you will have to make – you will have to go the extra mile!

As a father, I understand that you have to participate in all your family's relations' anniversaries, your children's birthdays, your best friends' birthdays, etc. etc. This is indeed very important, and if you don't want to get to the top, to be a Diamond, Level 3 qualifier, or Eagle Summit member, then don't make the sacrifice! It's OK. Not everyone will get to the top, and you don't have to be one of them! But remember if you do get there, later on you will have even more time for your family and friends than anyone else, because you will have the freedom and the money to do so! I have made sacrifices, but we are celebrating my daughter Julie's birthday in Disneyland in Paris next month, with Oliver, Anja and me, and as I write this, we are on our winter holiday in the sunny paradise of Uganda in Africa. This is what Level 3 and top leaders can do, so let me recommend you go all the way. You can start on Level 1 and then later move to Level 2 or 3, or you can go direct to Level 3, like we did nine years ago. See you at the top.

MAHFOR ABUTALIYEV & GALIYA DOSPAYEVA

Мы семейная пара из Казахстана.

Воспитываем троих прекрасных детей.

В бизнесе ФЛП с 2008 года, нашими спонсорами являются семья Гидофалви Атилла и Котика. За четыре месяца мы стали Менеджерами, за восемь Сениор менеджерами, и за год и четыре месяца Сапфиновыми менеджерами. Уже три года подряд выполняем программу мирового ралли.

Третий год являемся членами Президентского клуба ФЛП Казахстан. В 2010 году первый раз выполнили программу деление прибыли и в Лондоне получили чек на 8.000 евро. В следующем году в Вене получили свой второй чек на 27.000 евро.

И вот в Будапеште получили свой третий чек. С нами вместе в этом году в делении прибыли участвовали восемь наших партнеров. На первом глобальном ралли хотим, чтобы больше наших партнеров выполнили эту прекрасную программу «Деление прибыли».

Благодаря компании ФЛП мы не только зарабатываем, но еще и путешествуем по всему миру!

Спасибо Рексу, Грегу, Эйду, отдельная благодарность Илькеру Ишмену и конечно спасибо нашим спонсорам Атилле и Котике, Миклошу Беркичу. Мы безгранично благодарны всей команде.

С компанией Форевер все мечты сбываются!

Желаем всем успехов, удачи в этом году!

До встречи на Гавайях с новыми достижениями.

Вместе мы - сила!

We have three wonderful children. We have been with Forever since 2008; and our Sponsors are Attila & Kotika Gidofalvi. Within four months, we became Managers, in eight months we became Senior Managers, and in a year and four months we became Sapphire Managers. We have participated in the World Rally for three

KAZAKHSTAN

**POSITION IN
MARKETING PLAN**
Diamond Sapphire
Manager

**LENGTH OF TIME
IN FOREVER**
4 years

**CHEQUE
AMOUNT**
€335, 524.91

**NAMES OF
PROFIT
SHARING
MANAGERS IN
DOWNLINE**
Gulzhiyan
Koshanova,
Zhanat
Bimagambetova,
Sharbat Bisalieva,
Elvira Nugmanova,
Ruslan Syrlybayev,
Karlqash
Umbetova

consecutive years, as well as being members of the Presidents' Club in Forever Kazakhstan. 2010 in London was our first Profit Sharing involvement and we received a cheque for €8,000. In the following year we have received our second cheque in Vienna for €27,000, and now in Budapest we received our third cheque. There were eight from our team altogether. For the first Global Rally we want more of our team to achieve Profit Sharing. Thanks to Forever we not only earn, but also travel around the world! Thanks Rex, Gregg and Aidan, and special thanks to Ilker Ishmen and of course thanks to our Sponsors, Atilla & Katalin and Miklós Berkics. We are infinitely grateful to the members of our team.

All dreams come true in Forever! We wish everyone success and good luck this year. We look forward to seeing you in Hawaii and to recognising your achievements. Together we are the power!

LEVEL TWO

ROLF KIPP

GERMANY

**POSITION IN
MARKETING PLAN**
Double Diamond
Manager

**LENGTH OF TIME
IN FOREVER**
17 years

**CHEQUE
AMOUNT**
€294,234.29

**NAMES OF PROFIT
SHARING
MANAGERS IN
DOWNLINE**
Helga Kastl,
Horst & Margrita
Kelm,
Christoph Albrecht,
Michael
Litzenburger,
Susanna Graf,
Philipp Ritter

Das Profit Sharing habe ich in erster Linie durch das Sponsern vieler neuer Distributoren erreicht. Zur Gewinnung dieser neuen Geschäftspartner habe ich kontinuierlich Anzeigen geschaltet. Darüber hinaus habe ich weitere Aktivitäten unternommen, um neue Kontakte zu generieren. So führte ich gezielte Aktionen mit den neuen Produkten durch und sprach dabei zum Teil ganz neue Zielgruppen an. Außerdem verhalfen mir große Einzelbestellungen neuer Teampartner zum gewünschten Erfolg. Dies hat mir wieder einmal gezeigt, dass mit entsprechender kontinuierlicher Aktivität bei FOREVER weiterhin alles möglich ist. Es gibt kein Limit! Wichtig ist zu wissen: Wachstum gibt es nur durch neue Distributoren!

Der Erfolg des FOREVER Business liegt im Marketingplan von FOREVER begründet. Das bedeutet: Mache täglich neue Kontakte, verkaufe täglich mit Begeisterung die Produkte, gewinne täglich neue Partner und Partnerinnen für dein Geschäft und hole dir täglich Empfehlungen für neue Kunden und potenzielle Vertriebspartner. Wichtig dabei: Gib niemals auf! Und beginne Dein Geschäft alle drei Monate neu!

I have reached Profit Sharing, primarily, by sponsoring many new Distributors. To win these new business partners, I have continuously changed the way I advertise. In addition, I have undertaken other activities to generate new contacts. Thus, I carried out specific actions with the new products and talked to a number of entirely new target groups. Moreover, large individual orders from new team partners helped me to the desired result. This has shown me once again that with suitable continuous activity, everything is possible with Forever. There is no limit! Important: there can only be growth from new Distributors!

The success of the Forever business lies in its Marketing Plan. This means make new contacts daily, sell the products daily with enthusiasm, work with new team members in your business and obtain recommendations for new Customers and potential Distributors on a daily basis. Important: never give up, and renew your business every three months!

MIKLÓS BERKICS

HUNGARY

**POSITION IN
MARKETING PLAN**
Diamond Manager

**LENGTH OF TIME
IN FOREVER**
15 years

**CHEQUE
AMOUNT**
€252,013.61

**NAMES OF PROFIT
SHARING
MANAGERS IN
DOWNLINE**
Haim Józsefné &
Haim József,
Tóth Sándor &
Vanya Edina,
István Halmi &
Rita Halminé
Mikola

Hogy miért a Forever? Mert az első pillanattól kezdve és a mai napig is itt kaptam a legtöbb segítséget a cégtől és a szponzoromtól, Szabó Józseftől. József mindig azt mondta, keressek olyan forgalmazókat, akik sokkal jobbak nálam. 11 év keresés után megtaláltam a legjobbakat, Gidófalvi Katit & Attilát, akik két és fél év alatt Gyémánt Managerek lettek.

Mindenkinek azt mondom, hogy soha ne felejtse el azt a napot, amikor csatlakoztál a Foreverhez és mindig emlékezz arra a napra, amikor először mertél igazán nagyot álmodni a marketingtervben. Mindig hálás szívvel kell gondolnunk a szponzorunkra, aki bemutatta nekünk a Forever világot. Soha ne felejtkeztek meg a napi alapmunkáról, mert ezzel érhetek el sikereket. Mindannyian használjuk az összes Forever terméket és osszuk meg a marketing terv titkait minél több embernek.

Bárki a jövőben ugyanazt a munkát ugyanannyi idő alatt, mint én beleteszi saját FLP vállalkozásába, ugyanazokat az eredményeket érheti el, mint jómagam. Nem egy vevőkódnak tekint a cég, hanem embernek. Meg is maradtam annak! Mindezek mellett a legnagyobb dolog, hogy Rex Maughan azt mondja, hogy a Forever a világ legnagyobb lehetősége... és ez nem csak egy ígéret, erre bizonyítékunk is van! Segítünk, hogy elérje a célját! Go Diamond!

Why Forever? Because I received help from the very beginning and I still get it from the Company, and from my Sponsor József Szabó, today. József always told me that I have to look for Distributors who are better than me. I found the best ones after searching for 11 years. These are Kati & Attila Gidófalvi who became Diamond Managers within two and half years.

I tell everybody never to forget the day when you joined Forever and to remember the day when you first dared to have big dreams about the Marketing Plan. We must always remember, with a grateful heart, our Sponsor who introduced us to the world of Forever. Never forget to do the basics every day to achieve results. We all should use the Forever products and share the secrets of the Marketing Plan with as many people as possible.

Anybody in the future, who works as I do in my Forever business, can reach the same results as I have. The Company does not consider you as just a number, it treats everyone as individuals. The greatest thing is as Rex Maughan says, that Forever is the greatest opportunity in the world...and this is not just a promise, we are the proof! We can help you to get there! Go Diamond!

ANNA-MARIE & JOSÉ ALVES DE SOUSA

FRANCE

**POSITION IN
MARKETING PLAN**
Sapphire Manager

**LENGTH OF TIME
IN FOREVER**
18 years

**CHEQUE
AMOUNT**
€232,922.62

**NAMES OF PROFIT
SHARING
MANAGERS IN
DOWNLINE**

Catherine Belliard,
Nicole et Joseph
Bernard Perrault,
Joël et Corinne Erin,
Jean-Marie Julien
Lurel,
Patricia & Stéphane
Lalanne,
Pascal & Nathalie
Létang,
Marjorie Maridet,
Yashdeosingh & Asha
Keeran Mudhoo,
Max Payet,
Eric & Natacha Phirmis,
Olivier Rosalie,
Nicole Sillé,
Joël Valleray,
Joël Vanoukia

18 ans d'activité Forever, 8 années successives de participation au Profit Sharing Manager, 2012 est notre chèque record!

Une belle preuve de réussite.

Nous tenons à féliciter, Jean-Marie et Georgette Lurel, Nicole et Bernard Perrault, Nicole Sillé et Lucien et Catherine Belliard.

Si nous, nous avons eu, vous aurez!

La clé : il suffit de DECIDER! En route vers le Profit Sharing Manager Forever...

We have been in Forever for 18 years, with eight consecutive years participating in Profit Sharing. This year is our biggest cheque!

We congratulate Jean-Marie Georgette Lurel, Nicole & Bernard Perrault, Nicole Sillé and Lucien & Catherine Belliard.

If we can do it, you can do it too! The key: just DECIDE! We're on the road to Forever Profit Sharing Manager...

ARANKA VÁGÁSI & ANDRÁS KOVÁCS

Elkötelezettség, szorgalom, erős célok, sok jó Barát, nagy csapat, közös ötletek, optimális munkatempó, Kudarctűrés, szüntelen Kreativitás. Az élet értelmének megvalósítása, jó munkaköri légkör megteremtése. Hobby és küldetés. A pihenés-utazás arányos eltöltése. Családi marketing, többgenerációs munka, közös célok. Köszönettel: Aranka

Rex Maughan olyan hangszert adott az FLP-vel a kezünkbe, amelynek segítségével mindenki megtalálhatja a helyét a nagy zenekarban és a saját hangszínével gazdagíthatja az összharmóniát. A szeretet rugói hangolják a húrokat. Tisztelettel: András

Commitment, hard work, firm goals, lots of good friends, big teams, common ideas, an optimal pace of work, tolerance of failure and ceaseless creativity. The purpose in life is to create a good atmosphere in work. Balance, relaxation and travel, work with family, generations together, with mutual aims. Thank you, Aranka.

Rex Maughan places an instrument in our hands with Forever. With this instrument, every one of us can find our place in the big band and can enrich the harmony with our own tone. The springs of love tune up the strings. Best regards, András

HUNGARY

POSITION IN MARKETING PLAN
Diamond Sapphire Manager

LENGTH OF TIME IN FOREVER
15 years

CHEQUE AMOUNT
€225,155.60

NAMES OF PROFIT SHARING MANAGERS IN DOWNLINE
Lomjanski
Veronika &
Stevan Lomjanski,
Róbert Varga &
Tímea Varga-
Hortobágyi,
Istvánné & István
Kása

GEORGETTE & JEAN-MARIE JULIEN LUREL

FRANCE

**POSITION IN
MARKETING PLAN**
Diamond Manager

**LENGTH OF TIME
IN FOREVER**
16 years

**CHEQUE
AMOUNT**
€205,257.32

**NAMES OF PROFIT
SHARING
MANAGERS IN
DOWNLINE**

Joël & Corinne Erin,
Patrica & Stéphane
Lalanne,
Pascale & Nathalie
Létang,
Marjorie Maridet,
Yashdeosingh
& Asha Keeran
Mudhoo,
Max Payet,
Eric & Natacha
Phirmis,
Olivier Rosalie,
Joël Valleray,
Joël Vanoukia

Imaginez l'entreprise idéale... Une entreprise où vous êtes maître à bord, un idéal où rien ni personne se met en travers de votre sillage, si ce n'est votre seule volonté. Embarquez à bord d'un élévateur de carrière, pour trouver ou retrouver le goût des affaires sans les contraintes liées à la création d'entreprise. Notre expérience en marketing relationnel, vous démontre qu'avec peu de moyens mais force motivation, votre vie professionnelle et personnelle peut virer de bord, vers de plus beaux horizons. Enfin... Capitaine de mon navire.

Imagine the ideal company... A company where you are master on board, where nothing and no one gets in your way, except your own will.

Embark on a career elevator, to discover or rediscover a taste for business without the restraints of starting a business. Experience in relationship marketing demonstrates that with just a few resources, but with strong motivation, your professional and personal life can turn around, towards the most beautiful horizons. Finally... Captain of my ship.

MAGNUS ADLERCREUTZ

Profitsharing är ett fantastiskt motivationsprogram som verkligen har inspirerat många med mig. Det har hjälpt mig att fokusera men samtidigt tänka på hela Forever Scandinavia. Vi är alla en del av ett team men med profishare så blir också vi en del av "Team Forever Scandinavia" vilket inspirerat mig till att jobba crossline. När någon behöver hjälp så kan man som profitshare member se och känna glädje i att hjälpa andra oavsett vilket team man tillhör eftersom varje liten produkt som blir såld eller att någon blir rekryterad bidrar till framgången hos Forever Scandinavia vilket vi får del av stor som liten.

Profit Sharing is a great incentive that has truly inspired many people, including me. It has helped me to focus and also think about the whole of Forever Scandinavia. We are all part of a team but with Profit Sharing we also become part of 'Team Forever Scandinavia', which has inspired me to work Crossline. When someone needs help, I can, as a Profit Sharing Manager, see and sense joy in helping others, whichever team they belong to, because each little product sold, or each new recruit, contributes to the success of Forever Scandinavia, which we all benefit from in some way.

SWEDEN

POSITION IN MARKETING PLAN
Senior Manager

LENGTH OF TIME IN FOREVER
11 years

CHEQUE AMOUNT
€173,592.90

NAMES OF PROFIT SHARING MANAGERS IN DOWNLINE
Anja & Kim Madsen,
Jeanette Magnusson,
Pia Hedenfalk

HELGA KASTL

GERMANY

**POSITION IN
MARKETING PLAN**
Diamond Manager

**LENGTH OF TIME
IN FOREVER**
17 years

**CHEQUE
AMOUNT**
€171,924.40

**NAMES OF PROFIT
SHARING
MANAGERS IN
DOWNLINE**
Manfred Mätzler
& Marion Mätzler-
Mallin,
Silvia & Johann
Mühlberger,
Michael & Brigitte
Menter,
Dr. Susanne
Schwemlein &
Dr. Guido Di Mascio

Das Profit-Sharing ist angelegt für zwölf Monate vom 1. Januar bis 31. Dezember eines Jahres. Wir definieren das Ziel von Beginn an ganz genau. Nur diese klare Vorstellung, was wir erreichen wollen, führt uns zum Erfolg. Wir überreden Menschen nicht, FOREVER Produkte zu nehmen, sondern begeistern sie jeden Tag – und das erreichte Ziel gibt uns Recht. Erfolg im Ganzen erfordert Präzision im Detail.

Wir sehen FOREVER als größte Chance unseres Lebens. Deshalb werden wir weiterhin lernen, an unserem Business feilen, es perfektionieren und die Menschen von und mit FOREVER begeistern.

The Profit Sharing incentive is set up for twelve months from 1 January – 31 December each year. We define our goal exactly right from the start. It is only this clear conception of our intentions that results in our success. We do not persuade people to acquire Forever products, but spark their interest on a daily basis – and the result proves we are right. Success on the whole requires precision in detail.

We regard Forever as the greatest opportunity of our lives. Therefore, we shall continue to learn how to fine-tune and perfect our business and get people interested in Forever. We do not always have to be the best, but we shall always give our best.

HORST & MARGRITA KELM

Wir kommen aus ganz normalen familiären Verhältnissen und haben vier Kinder. Dank FOREVER und dem Profit-Sharing-Programm konnten wir uns ein finanziell sorgenfreies Leben aufbauen. Wenn man in diesem Buch sieht, wie viele Menschen aus unterschiedlichster Herkunft es geschafft haben, ihr Leben zu verändern, ist das sehr beeindruckend und der Beweis, dass es jeder erreichen kann.

Die Frage, die sich stellt, ist einfach: „Will ich auch etwas in meinem Leben verändern?“ FOREVER ist hierfür eine einmalige Gelegenheit. Erstklassige Produkte und ein genialer Marketingplan sorgen für den Erfolg. Diese enorme Möglichkeit zeigen wir anderen Menschen und stellen die gleiche Frage: „Willst du das auch?“ Unsere Partner beim Aufbau ihres Geschäftes begleiten zu dürfen und zu sehen, wie ihr Einkommen steigt, zu sehen, wenn sie selbst einen Profit-Sharing-Scheck erhalten, gibt uns ein gutes Gefühl und ist die größte Belohnung.

We come from a very normal family and have four children. Thanks to Forever and the Profit Sharing programme we were able to build up a financially carefree life. You will realise by reading this book how many people with completely different backgrounds were able to change their lives; it is very impressive and proof that everybody can succeed.

The question that arises is simple, “Do I want to change something in my life too?” Forever is a unique opportunity. First-class products and an ingenious Marketing Plan provide for success. We show this huge opportunity to other people and ask them the same question, “Do you want this too?” To be able to accompany our team in building their business and to see how their income increases, to see when they themselves receive a Profit Sharing cheque, makes us feel good and that is the greatest reward.

GERMANY

POSITION IN MARKETING PLAN
Sapphire Manager

LENGTH OF TIME IN FOREVER
11 years

CHEQUE AMOUNT
€169,103.19

NAMES OF PROFIT SHARING MANAGERS IN DOWNLINE
Gertrud Pohlmann,
Vincent & Jana
Beijk,
Christel & Dietmar
Reichle

LORRAINE CORNFORD

ITALY

**POSITION IN
MARKETING PLAN**
Soaring Manager

**LENGTH OF TIME
IN FOREVER**
14 years

**CHEQUE
AMOUNT**
€159,342.74

**NAMES OF PROFIT
SHARING
MANAGERS IN
DOWNLIN**
Viviana Greco
& Roberto Setti,
Giovanni Asole,
Adelino
Bolzonello & Anna
Mastrolonardo

È stato un grande privilegio qualificarmi ancora una volta al secondo Livello del Profit Sharing. Essere riuscita a qualificarmi a questo Incentivo rafforza il mio guadagno, e fortifica la mia attività Forever. Si tratta di un Incentivo generoso e straordinario. Forever offre molte opportunità a tutti. Non esiste un limite a ciò che è possibile raggiungere con Forever! Ancora una volta posso affermare che Forever Living è la migliore opportunità del mondo. Vorrei ringraziare tutto il mio Team per i loro sforzi e congratulare e ringraziare tutti i miei Manager qualificati per il loro lavoro e i risultati ottenuti. Complimenti a tutti voi. Siete i migliori! Voglio incoraggiare tutti gli Incaricati del mio gruppo affinché si qualificano al Profit Sharing, salgano sul palco e ritirino il proprio assegno!

Auguro a tutti coloro che stanno leggendo queste frasi, dal profondo del mio cuore, un grande successo con il proprio Business Forever! Pianificate, decidete quali sono i vostri obiettivi e realizzateli, ne vale la pena!

It was an enormous privilege to qualify once again for Level 2 Profit Sharing. To be able to qualify for this incentive really increases my Forever income and strengthens my Forever business. Such an amazing and generous incentive. Forever certainly offers something for everyone. There is no upper limit to what you can achieve with Forever!

Once again I can state that Forever is the best opportunity in the world. I would like to thank all my team for their efforts and congratulate and thank all my qualifying Managers for their great work and achievements - well done to all of you - you are the best! I would like to encourage all my team to work towards qualifying for Profit Sharing - to be on stage collecting their own cheques!

To anyone reading this - I also wish you, from my heart, the best of success with your Forever business! Make a plan - set a goal and achieve it - you are worth it!

VERONICA & AUREL MEȘTER

Experiența Profit Sharing este, chiar și după opt ani consecutiv, copleșitoare. În aceste vremuri, când economia mondială este în declin, Forever reprezintă o sursă de viață, de sănătate și prosperitate pentru oamenii care doresc o viață mai bună. Dacă ești dispus să muncești cinstit pentru a te bucura de independență financiară, nu există alt loc mai bun ca Forever Living Products. Recunoștința și aprecierea noastră se îndreaptă către toți cei care fac parte din acest succes, liderii minunați și dedicați care își conduc echipele prin exemplul personal, care se află în plină ascensiune și care vor face, prin Forever, o diferență în viața multor oameni. Suntem recunoscători lui Rex și Gregg Maughan pentru șansa care ne-au oferit-o de a face parte din familia lor Forever de peste 13 ani. Calitatea lor umană și generozitatea lor sunt de neegalat. Suntem onorați să fim parteneri cu ei în misiunea pentru schimbarea vieții oamenilor. Alătură-te și tu, transmite mesajul Forever la nivel global, pentru că sunt atâția oameni la care numai tu poți ajunge și te așteaptă. Mult succes tuturor în 2012! Împreună vom sărbători libertatea pe care am primit-o prin Forever!

Even after eight years, the Profit Sharing experience is overwhelming. In these times, when the world economy is in decline, Forever is a source of life, health and prosperity for those who want a better life. If you are willing to work honestly to enjoy financial independence, there is no better place than Forever. Our gratitude and appreciation go to all those who are part of this success, to the wonderful and dedicated leaders who lead their teams by example, who are climbing to new heights and who will make, through Forever, a difference in many peoples' lives. We are grateful to Rex and Gregg Maughan for the opportunity they gave us to join their Forever family over 13 years ago. Their human qualities and their generosity are unmatched. We are honoured to be partners with them in the mission to change peoples' lives. We invite you to join us and spread the Forever message globally, because there are so many that only you can reach. They are waiting for you. Good luck everybody in 2012! Together we will celebrate the freedom we received through Forever!

ROMANIA

POSITION IN MARKETING PLAN
Diamond Sapphire Manager

LENGTH OF TIME IN FOREVER
13 years

CHEQUE AMOUNT
€150,869.55

NAMES OF PROFIT SHARING MANAGERS IN DOWNLINE
Camelia & Daniel Dincuță,
Daniel & Maria Parascan,
Lucica & Gheorghe Tăbăcaru

ANAR SAGIYEVA & TALGAT BAIMULDANOV

KAZAKHSTAN

POSITION IN
MARKETING PLAN
Sapphire Manager

LENGTH OF TIME
IN FOREVER
7 years

CHEQUE
AMOUNT
€139,973.12

NAMES OF PROFIT
SHARING
MANAGERS IN
DOWNLINE
Bekzhan Abishev,
Munira Nusupova,
Altin Kanieva,
Balzhan Shaidayeva

2005 жылы демеушіміз Айгүл Бенакай ФЛП-мен ең алғаш таныстырғанда біздің ісімізді «Қарапайым адамның ғажап ісі» деп айтып еді. Осы бір жылы сөз жүрегіміздің түкпірінен орын алды. Әр жолы қарапайым адамдар жетіп жатқан үлкен табыстар, шынында да, бізді қатты ынталандырады, әрі бақытқа бөлейді.

Венгриядан келгенімізге 3-4 күн болды. Раллидан кейінгі шабыттанған, аттай тулаған жүрегіміз әлі сабасына түсер емес. Биылғы жыл да Қазақстан үшін өте жемісті болды.

Европада еліміздің байрағын желбіретіп, халқымыздың мәртебесін көтеріп келген барлық жерлестеріммен мақтанам, әрі олардың бұдан да биік белестерді бағындыра берулеріне шын жүректен тілектеспін!

Форевер табыс көздерінің ішіндегі «Profit Share» әрбір дистрибьютордың іскерлігін, лидерлігін нақтылай түседі. Әрі табанды еңбегінің жемісі іспеттес.

Осы орайда, өзімнің тобымнан осы табыс көзін ұтып, суырылып алға шыққан әріптестерім: Бағлан, Балжан Шайдаевтарды, Алтын Каниева мен Нұрлыбек Сафинді, Мунира, Ернийаз Нусуповтарды, Жанат Рахметованы, Ғалия, Әскербек Құлжанбековтарды, Түймекүл, Зиядана Қожалымовтарды, Раушан Абенованы, Бекжан Абишевті ерекше бағалап, құттықтағым келеді. Аллах сіздерге қуат берсін!

Биыл да былтырғыдай «Profit Share»-н 2-деңгейін

ұтып, жанұямызбен қуанышқа бөленіп жатырмыз.

Адам еңбегін адал бағалап, әрбір әрекетіңізді марапаттайтын ФЛП компаниясна алғысымыз шексіз! «Ұстазсыз шәкірт тұл» демекші, өмірден өз орнымызды тауып, Фореверде бағымыздың жануына қомақты үлес қосқан демеушіміз – Айгүл Бенакайға және бір мақсатта тынбай еңбек етіп жатқан барлық командамызға мың тағзым!

Біз сіздермен мақтанамыз, Біз сіздермен бақыттымыз!

In 2005, our Sponsor Aigul Benakai, when introducing us to the business said, "The average person can achieve great success", and these words made a strong impression on me. In fact, average people are making a success and this is very encouraging.

Profit Sharing defines and shows the professionalism and management skills of every Distributor, and is the reward for hard work. I congratulate with my all heart those in my group who have taken part in Profit Sharing, and pray Allah gives them strength!

This year we achieved Level 2 Profit Sharing and this makes us very happy. I am immensely grateful to Forever for rewarding people's hard work! I thank our Sponsor for helping us to find the right way and to achieve great success. And also, I thank our team for hard and continuous work. We are proud of you! We are happy with you!

LEVEL TWO

CHRISTINA & ROBERT CHALAUPTKA

AUSTRIA

**POSITION IN
MARKETING PLAN**
Diamond Manager

**LENGTH OF TIME
IN FOREVER**
14 years

**CHEQUE
AMOUNT**
€137,856.43

**NAMES OF PROFIT
SHARING
MANAGERS IN
DOWNLIN**
Helga & Ewald
Rauschgott,
Tanja Martinz,
Britta Jahn

Wenn man nach dem Karriereplan lebt, ist man automatisch im Profit Sharing! Hilf deiner Downline, ihre Ziele zu erreichen (mindestens 700 CC/Jahr). Gib jedes Jahr neuen Distributoren die Möglichkeit, mit FOREVER ihren gewünschten Erfolg zu erreichen (mindestens 150 CC/Jahr).

Investiere deine Kraft in einen – oder mehrere – Manager in deiner Downline, damit sie ein kontinuierliches Einkommen erreichen (1 Manager mit mindestens 600 CC/Jahr oder mehrere, die auch das Profit Sharing erreichen).

Entscheidend ist, dass man eine Synergie aller drei Punkte herstellt. Da wir von Beginn an unseres FOREVER Business' diese Richtlinien beherzigt haben, waren wir vom 1. Profit Sharing an dabei.

If you live in line with your career plan, you will automatically participate in Profit Sharing! Help your Downline to achieve their goals, give new Distributors the chance to achieve their desired success, and invest your energy in one or several Managers in your Downline so they achieve a steady income (one Manager with at least 600 CC a year or several, who will also achieve Profit Sharing). It is crucial to create a synergy of all three. We took these guidelines to heart right from the beginning of our Forever business and we were involved in the first Profit Sharing from the outset.

JOËLLE BONNEFOY-POLI & ANDRÉ POLI

FRANCE

**POSITION IN
MARKETING PLAN**
Diamond Manager

**LENGTH OF TIME
IN FOREVER**
18 years

**CHEQUE
AMOUNT**
€136,427.31

**NAMES OF PROFIT
SHARING
MANAGERS IN
DOWNLINE**
Wafa Garbaa,
Nana Kouldiat
Ouoba,
Wing & Helena Ly,
Etienne & Mariette
Rajoël

Lorsque nous avons signé notre agrément il y a 18 ans, nous ne pouvions pas imaginer que nous allions faire de telles transformations dans nos vies. Notre entreprise est devenue une véritable passion, nous avons dû affronter beaucoup de difficultés mais nous savions que cela en valait la peine. L'activité Forever est entièrement en accord avec nos principes et nos valeurs. Et nous ressentons la profonde satisfaction d'apporter quelque chose de vraiment précieux aux autres. C'est pourquoi, ces dernières années avec Forever ont été les plus importantes de nos vies.

When we signed up 18 years ago, we could not imagine it would bring such a transformation into our lives. Our business became a true passion. We faced many difficulties, but we knew it was worth it. Forever activity is completely consistent with our personal values and principles, and we feel deeply the satisfaction of bringing something really valuable to others. That's why these years with Forever have been the most significant years of our lives.

ERIC & NATACHA PHIRMIS

Notre aventure avec Forever débuta en 1997, la qualification de Manager a eu lieu l'année d'après. A ce jour, nous sommes Manager Essor. En tant que qualifié au Profit Share niveau 2 pour la troisième fois, nous totalisons notre 6ème chèque. Chaque année cet objectif est fondamental car cette récompense suprême, nous permet de vivre nos rêves.

C'est gratuit, alors pourquoi ne pas faire comme nous en vous engageant! Vous allez en plus vivre des moments magiques de joie et d'émotion. C'est extraordinaire. La joie dans les yeux des gagnants, dans nos descendances et l'amour que nous transmet Rex, nous motivent plus que tout. Visualisez, décidez, agissez, passez les obstacles, n'abandonnez jamais et le résultat sera au rendez-vous. Alors Action, ça tourne...

Our adventure with Forever began in 1997. A year later, we became Managers. Today, we are Soaring Managers. This is the third time that we have qualified at Level 2, and it's our sixth cheque. Each year, this objective is fundamental because this supreme reward enables us to live our dreams. It's free, so why not do what we did by getting involved? You will have magical moments of joy and emotion. It's fantastic!

The joy in the eyes of the achievers in our teams, and the love that Rex sends, motivates us more than anything else. Watch, decide, act, move obstacles, never give up and the result will come in time. Set the wheels in motion...

FRANCE

POSITION IN MARKETING PLAN
Soaring Manager

LENGTH OF TIME IN FOREVER
15 years

CHEQUE AMOUNT
€120,283.67

NAMES OF PROFIT SHARING MANAGERS IN DOWNLINE

Patricia & Stéphane Lalanne,
Marjorie Maridet,
Yashdeosingh & Asha Keeran Mudhoo,
Max & Sabine Payet,
Olivier Rosalie

MARIA LUISA DI PINTO

ITALY

**POSITION IN
MARKETING PLAN**
Soaring Manager

**LENGTH OF TIME
IN FOREVER**
13 years

**CHEQUE
AMOUNT**
€113,863.60

**NAMES OF PROFIT
SHARING
MANAGERS IN
DOWNLINE**
Daniela Rondine &
Guido Giacopelli,
Antonia Kossler &
Othmar Aspmair

Sono entrata in Forever nel 1999, sono una Soaring Manager e negli anni ho ricevuto più di 99,000 Euro dal Profit Sharing. Qualificarmi per il secondo livello sembrava un sogno qualche anno fa! È frutto di ascoltare la mia upline e mettere in pratica le loro sagge parole...duro lavoro? Assolutamente sì... La condivisione degli utili non arriva per caso, è un traguardo raggiungibile da tutti coloro che si siedono e pianificano. Ho imparato a lavorare in profondità per consolidare le gambe Manager, in modo che c'è più opportunità per la panna di salire a galla! Il Profit Sharing 2.0 è ancora più entusiasmante perché il mondo è la nostra Ostrica! Ricevere il secondo assegno più alto in Italia quest'anno è stato un momento di emotività fuori misura, vedere la somma ingente di denaro che ho ricevuto per fare quello che faccio con passione e gioia è la ciliegia sulla torta più strepitosa che potrai mai mangiare!

I joined Forever in 1999; I am a Soaring Manager and over the years have received over €99,000 just through Profit Sharing. Achieving Level 2 Profit Sharing seemed like a dream a few years ago! It really is the result of listening to my Upline and putting into practice their wise words. Hard work? Absolutely... Profit Sharing does not come by chance, but is achievable by everyone who really sits down and plans to achieve it. I have learnt to work deeply to build Manager legs, so there is more opportunity for the cream to come to the surface! Global Profit Sharing is even more exciting as the world is our oyster! Receiving the second highest cheque in Italy this year was such an emotional moment, and seeing the huge sum of money that I was given for doing what I do with passion and joy is the cherry on top of the most amazing cake you will ever eat!

CAMELIA LUNIA & DANIEL DINCUTA

Suntem foarte recunoscători pentru întreaga ofertă a companiei și în mod special pentru calificarea la Profit Sharing. Este unul dintre cele mai importante obiective pentru noi. Este al șaptelea an în care ne calificăm și credem că fiecare Manager și lider din echipa României poate primi un asemenea cec. Acest program te ajută să-ți clarifici prioritățile, să faci o planificare exactă a muncii dintr-un an, să identifiți oamenii cheie, să te concentrezi și să descoperi toate avantajele muncii în echipă. Mulțumim Rex, Gregg și Aidan pentru această oportunitate și dorim ca anul viitor în Hawaii să fie alături de noi cât mai mulți Manageri din întreaga echipă a României!

We are very grateful for the Marketing Plan and especially for the Profit Sharing incentive. It is one of our most important goals. It is the seventh year that we've qualified and we believe that every Manager and team leader from Romania can receive such a cheque. This incentive helps you clarify your priorities, plan your work for the whole year, identify key people, focus and discover all the benefits of team work. Thank you Rex, Gregg and Aidan for this opportunity and we hope that next year more Managers from the whole Romanian team will come with us to Hawaii!

ROMANIA

**POSITION IN
MARKETING PLAN**
Sapphire Manager

**LENGTH OF TIME
IN FOREVER**
11 years

**CHEQUE
AMOUNT**
€109,896.02

**NAMES OF PROFIT
SHARING
MANAGERS IN
DOWNLINE**
Cristiana & Eugen
Dincuță,
Constanța & Dănuț
Mei-Roșu,
Carmen & Gabriel
Larion

JEANETTE MAGNUSSON

SWEDEN

**POSITION IN
MARKETING PLAN**
Sapphire Manager

**LENGTH OF TIME
IN FOREVER**
14 years

**CHEQUE
AMOUNT**
€103,540.81

**NAMES OF PROFIT
SHARING
MANAGERS IN
DOWNLINE**
Ingalill Vigmostad,
Malin Bäckström,
Lena Larsson &
Markku Kekkonen

1998 drabbades jag av en överkänslighet i mitt frisöryrke och jag började söka efter ett arbete som jag kunde kombinera med min frisörverksamhet. Genom en kund kom jag i kontakt med Forever 1998.

Det var den största möjligheten jag någonsin stått inför och jag tog den. Att få möjligheten att arbeta med ett världsledande företag på en marknad som är oändlig, är stort!

Forever har överträffat alla mina drömmar och det underbara i vårt arbete är att få hjälpa alla som vill få uppleva samma sak!

2012 kommer att bli ett otroligt spännande år för Forever Skandinavien!

In 1998 I developed hypersensitivity in my job as a hairdresser and I started looking for a job I could combine with my hairdressing. Through a customer, I came into contact with Forever in 1998.

It was the biggest opportunity I had ever faced, and I seized it. Having the chance to work with a world-leading company in an infinite market is a big thing!

Forever has surpassed all my dreams and the great thing about our work is to be able to help everyone who wants to experience the same thing. 2012 will be an incredibly exciting year for Forever Scandinavia!

MARITA & KARI VAINIOMÄKI

Forever-yrityksen anteliaan palkkiojärjestelmän huippu on Profit Sharing. Se on haaste, joka on otettava uudestaan vastaan joka vuosi. Profit Sharing on tavoite, joka pitää meidät innostuneena ja motivoituneena vuodesta toiseen, mutta myös kiinni oikeiden perusasioiden tekemisessä.

Olemme saaneet Profit Sharing -shekin yhdeksän kertaa ja nyt ensimmäisen kerran tasolla kaksi. Olemme kiitollisia Profit Sharing -managereillemme ja onnittelemme myös muita organisaatiomme Profit shekin -saajia.

Olemme kiitollisia Foreverille kaikesta mitä olemme viimeisen kymmenen vuoden aikana saaneet: monia ystäviä, monia upeita matkoja, uusia kokemuksia ja aika paljon rahaa. Tason 2 shekkimme oli uskomaton! Tärkeämpää kuitenkin kuin raha, on elämämme kokonaisuus, joka on muuttunut täysin Foreverin ansiosta. Aikaisempi elämä oli pelkkää työtä, nyt meillä on aikaa elää. Nautimme pienistä asioista ympärillämme, matkustamme, keräämme kokemuksia ja muistoja, jotka säilyvät ikuisesti.

Uskomme, että tason kaksi shekkimme innostaa ja kannustaa suomalaisia jälleenmyyjiä yhä suurempiin tavoitteisiin. Onneksi Rex ja Forever ovat anteliaita ja meille kaikille riittää isoja shekkejä tulevaisuudessa.

Tie on avattu. Tulkaa mukaan!

The best thing about Forever's generous reward system is Profit Sharing. It is a challenge that has to be taken up again and again every year. Profit Sharing is a goal which keeps up our enthusiasm and motivation from one year to the next, but also one which we keep to while attending to the right basic issues.

We have received a Profit Sharing cheque nine times, and now, for the first time, at Level 2. We are grateful to our Profit Sharing Managers, and we also congratulate the other Profit Sharing Distributors in our organisation.

We are grateful to Forever for everything that has come our way over the last 12 years: the many friends, the many wonderful trips, new experiences, and quite a lot of money. Our Level 2 cheque was unbelievable! But more important than money is our life as a whole, which has changed completely, thanks to Forever. Life just used to be about work: now we have time to live. We enjoy the small things around us, we travel, and we are gathering experiences and memories, which will stay with us forever.

We believe that our Level 2 cheque will inspire and encourage Finnish Distributors to set ever-greater goals. Fortunately, Rex and Forever are generous, and there will be plenty of big cheques for us all in the future.

The road ahead beckons. Join us!

FINLAND

POSITION IN
MARKETING PLAN
Soaring Manager

LENGTH OF TIME
IN FOREVER
12 years

CHEQUE
AMOUNT
€99,475.07

NAMES OF PROFIT
SHARING
MANAGERS IN
DOWNLINE
Raija & Hannu
Salmilehto,
Seppo & Eija
Tanhua,
Riina Itälä & Jyri
Peltonen

ADAM MAY

UK

**POSITION IN
MARKETING PLAN**
Diamond Sapphire
Manager

**LENGTH OF TIME
IN FOREVER**
18 years

**CHEQUE
AMOUNT**
€94, 224.76

**NAMES OF PROFIT
SHARING
MANAGERS IN
DOWNLINE**
Teresa Morgan-
Jones & Craig
Morgan,
Sue & Mike
Hughes,
Carol & Paul Harris,
Ashley & Louise
Riley

Qualifying for Profit Sharing is an annual goal of mine, not only for the wonderful financial benefit, but because I also believe it is a fundamental part of leadership; by qualifying personally every year, I show other people in my team that it can be achieved. And the best thing for me about attaining a Level 2 cheque is that I have helped others in my team achieve Profit Sharing too, thus helping others achieve lasting financial security for their families and themselves.

So what does earning a Profit Sharing cheque mean to me? Well for a start, over and above the large income I earn from my global Diamond Sapphire business, it gives me added financial freedom which brings choices; for instance, it allows me to privately educate my three children, which as all of them are in boarding school, is not inexpensive! It allows me to take a holiday whenever and to wherever I want. It lets me indulge my passions of music, nature and wellbeing. But most importantly, it gives me huge peace of mind knowing that ever year Rex will present me with a bonus for doing what I love to do – helping others! I don't know of another company that is so transparent about how to qualify for this annual bonus scheme, or that allows anyone to participate; normally it is only the top people who can qualify.

Thank you Rex and Forever for giving us this opportunity, and thank you to my amazing team for helping make this

happen – without them, I would not be picking up this cheque. My goal is to help as many of you that wish, to pick up your own cheque in Hawaii in April 2013.

DAULET SMAGULOV & ROZA OMAROVA

KAZAKHSTAN

POSITION IN
MARKETING PLAN
Soaring Manager

LENGTH OF TIME
IN FOREVER
4 years

CHEQUE
AMOUNT
€91, 169.40

NAMES OF PROFIT
SHARING
MANAGERS IN
DOWNLINE
Serikzhan
Tlyuberdinov,
Arlan Alzhanov,
Ukutai
Abilkasimova

Только что прошло Международное Европейское Ралли в Будапеште. Очень большое количество людей стали участниками этого грациозного события. Мы очень гордились за результаты работы в целом Казахстана, а особенно за лидеров нашей группы, которые стали участниками «Деление Прибыли», в целом с нашей группы принимало участие на Ралли в количестве- 50 человек. Мы семья Смагуловых Даулет и Роза с бизнесом ФЛП серьезно сотрудничаем больше трех лет, и третий раз подряд участвуем в программе «Деление Прибыли», так как это самая высокая возможность получить дополнительный доход плюс к основному, за что мы благодарны основателю компании господину Рексу Моану, президенту Грегу Моану и Вице-президенту Айдан ОХаре и нашему генеральному директору Илькеру Ишмену, особую благодарность администрации Компании РК во главе Жанны Алимбаевой. Следующий год просто будет фантастическим, так как это будет «Глобал Ралли» и он будет проходить на острове «Гавайя». Не упустите свой шанс. Нам сильно хочется, чтобы как можно больше дистрибьюторов попали на это Ралли с нашей группы. Огромная благодарность за взаимную работу нашим спонсорам семье Бухаршиных Ермеку и Майре. Нам очень повезло, что в мае 2008 года нас с этой компанией познакомил Атилла Гидофальви, благодаря его большим знаниям и видению огромного международного бизнеса, очень много бизнес партнеров очень хорошо зарабатывают,

чему мы очень рады. За это огромное спасибо семье Атилле и Каталин Гидофальви. Желаем Всем Нам дружной большой команде ФЛП достигать высоких результатов!

Many attended the recent European Rally in Budapest and we were proud at how well Kazakhstan had done. We were particularly proud of our Sponsors and our team and in total, we had 50 people there. We began seriously building Forever three years ago and have participated in Profit Sharing for each of those years, as it's the best incentive to achieving additional income. We're grateful to the founder, Rex Maughan, to Gregg Maughan, President, to Aiden O'Hare, Vice President of Europe and to our General Director, Ilker Ishmen. We would like to convey our special thanks to the admin team of Forever Kazakhstan and to the head, Zhanna Alimbayeva. Next year it will be fantastic with the Global Rally being held in Hawaii. Don't miss this chance. We would like many of our Distributors to attend this Rally. Huge thanks to our Sponsors, Yermek Mayra Buharshins. We were very lucky in May 2008, when Atilla Gidofalvi introduced us to this Company, and thanks to his knowledge and involvement in this business, many of our team earn good money. For this, many thanks to Atilla & Katalin Gidofalvi. We wish for all members of our friendly family to reach great results!

PAULINE & PADDY KEEGAN

Every person's destiny is in his/her own hands. We believe everyone has to pursue their dreams and goals and we understand that nothing worthwhile comes easily. Forever has many great and rewarding incentives but Profit Sharing is the pinnacle of our incentives programme.

2011 has been an incredible year of growth in Ireland; we have seen many amazing achievements, but we believe that 2012 will be an even greater year with extraordinary growth. We recognise that 2012 will firmly put Ireland on the Forever map. At the European Rally in Budapest, nine Irish Distributors received Profit Sharing cheques.

Forever has surpassed all of our dreams. What can we achieve this year? It's so exciting to see so many strong leaders coming up, and with our brand new and exciting Global Rally in fabulous Hawaii, you can be there on the stage too, to collect your cheque from Rex and Gregg Maughan. We can't wait. Decide what you want, stay with it, remain focussed, plan it and work with your team and you will do it. Receiving your cheque is a huge inspiration to all of your team. If we can do it, so can they.

Congratulations to all Profit Sharing qualifiers in Ireland, it is such a great and exciting event to see your Downline receive their cheques. Budapest was great and wonderful, but...wait, Hawaii will be truly amazing!

We have to thank Rex & Ruth Maughan for this amazing life-changing opportunity.

See you at the top!

IRELAND

**POSITION IN
MARKETING PLAN**
Sapphire Manager

**LENGTH OF TIME
IN FOREVER**
19 years

**CHEQUE
AMOUNT**
€84,326.99

**NAMES OF PROFIT
SHARING
MANAGERS IN
DOWNLINE**
Marion & Eddie
Fitzgerald,
Bridget & James
Stapleton,
Margaret & Liam
Doyle

MERYEM & SELİM ÖZTEKİN

TURKEY

POSITION IN
MARKETING PLAN
Sapphire Manager

LENGTH OF TIME
IN FOREVER
3 ½ years

CHEQUE
AMOUNT
€82,394.93

NAMES OF PROFIT
SHARING
MANAGERS IN
DOWNLINE
Zehra İlater,
Sinan İskender
Öztekin,
Niyazi Korkmaz,
Seyhan Öztürk

Forever Living'in İş Planında vaat ettiği promosyonlara adım adım ulaşmak heyecan verici. 3.5 yılımızı doldurduğumuz Forever işimizde Kar Paylaşımını 2. defa 2. Seviyeden kazanmış olmanın yanında, ilk hatlarımızdan gelen 4 ekip arkadaşımızın da 1. Seviyeden kazanmalarına yardımcı olduk. Bu da, geleceğe doğru emin adımlarla yürüdüğümüzü bir kez daha gösterdi. Sevgili Rex'in geçen sene Amerika'da bizlere müjdesini verdiği Kar Paylaşımı 2.0, tüm dünyayı olduğu gibi bizleri de çok heyecanlandırdı. Tüm ekip arkadaşlarımızla beraber daha 2011 bitmeden, 2012'yi planladık. Şu anda hepimiz hedeflerimize kilitlenmiş bir şekilde Türkiye'nin dört bir tarafında çalışıyoruz. Aslında aynı şeyleri yapıyoruz:

- FLP'nin sağlık ve varlık fırsatını daha çok insanla paylaşıyor,
- Etik kurallar dahilinde çalışıyor,
- Kendimiz ve ekibimiz için koyduğumuz hedefler gibi, Türkiye için de koyduğumuz hedeflere yönelik planlı bir çalışma yapıyoruz.

Son olarak, bizlere bu güzellikleri nasip eden Allah'a, tüm dünyada milyonlarca insana umut ve ilham olan sevgili Rex Maughan'a ve bize bu fırsatı sunarak hayatımızın olumlu yönde gelişmesine vesile olan değerli sponsorumuz Mehmet Ali Bayam ve ailesine teşekkür ederiz. Forever'ı çok seviyoruz...

It's really exciting to see the Forever Marketing Plan working step-by-step. Helping our four team members to qualify for Level 1 Profit Sharing has enabled us to qualify for Level 2 for the second time in the three-and-a-half years since we joined Forever.

As with Distributors the world over, we in Turkey got very excited about Global Profit Sharing, which Rex announced last year, so, by the end of last year, we and all our team members planned for 2012. Now, all of us in Turkey are focussed on the same goals:

- Sharing the health and wealth opportunity of Forever with more people.
- Working ethically.
- Working to the targets set for Turkey, for our teams and ourselves.

Finally, we would like to thank our valued Sponsor Mehmet Ali Bayam and family for changing our lives by providing this opportunity to us, dear Rex Maughan who became an inspirer and has given hope to millions of people around the world, and of course to God for giving us this treasure. We love Forever so much...

MARION & EDDIE FITZGERALD

It is a great privilege to achieve our third Profit Sharing cheque, and we are delighted to have achieved Level 2 of this fantastic incentive.

We have been working with Forever for nineteen years and it has really transformed our life. Forever has granted us the financial freedom that we could only have dreamt of. It has allowed us to educate our children, buy investment property, secure a retirement fund and travel the world. Forever is a generous and extraordinary Company. Achieving this fantastic incentive grows our business and inspires our team to do the same.

We would like to thank Rex and Gregg Maughan for building such a magnificent Company. Our goal now is to continue to build our team and work towards achieving our team's 2013 Profit Sharing cheque.

Go n-eiri an t-adh leat! (Good luck everyone.)

IRELAND

**POSITION IN
MARKETING PLAN**
Diamond Sapphire
Manager

**LENGTH OF TIME
IN FOREVER**
19 years

**CHEQUE
AMOUNT**
€75,846.48

**NAMES OF PROFIT
SHARING
MANAGERS IN
DOWNLINE**
Lisa Walsh & Ian
McClellan,
Mary Stewart &
John Russell,
Niamh & James
Kiernan

BALZHAN SHADAYEVA & BAGLAN SHADAYEV

KAZAKHSTAN

POSITION IN
MARKETING PLAN
Sapphire Manager

LENGTH OF TIME
IN FOREVER
3 ½ years

CHEQUE
AMOUNT
€75,081.67

NAMES OF PROFIT
SHARING
MANAGERS IN
DOWNLINE
Raushan Abenova,
Tuimekul
Kozhalyмова,
Askerbek
Kulzhanbekov

Ешнәрсе кездейсоқ болмайды бұл өмірде. Бұл ғажап компанияға біз денсаулық іздеп келдік. 2008 жыл 13 қыркүйек отбасымызға бақыт әкелген, өмірімізді түбегейлі өзгерткен, дұрыс шешім қабылдап, контрактқа қол қойған күн. Бұрын соңды ешқашан МЛМ жүйесінде еңбек етпеген біздер үшін жаңаша жұмыс істеуге тура келді. Қазір біз Қазақстанда № 2 Сапфир менеджеріміз. Неге біз осындай ғаламат табысқа өте қысқа уақытта жеттік. Бұл қалай мүмкін болды? Бұның жауабы о баста компанияның ұстанымы, шынайы саясаты, әділ де түсінікті маркетинг планы қарапайым адамдарға арналған болатын. Бұл бұрын соңды адамзат баласына берілмеген мүмкіндік болатын. Басынан өзімізге жауапкершілікпен қарадық, жоғары талап қоя білдік. Көп білім алуға, тез оқып үйренуге талпындық. Спонсорымыз үлкен жетістіктерге қол жеткізген – Анар Сағиева. Шет елге алғашқы сапарымызда осы Фореведе мүмкін болды. 2009 жылы Малага қаласында Еврораллиге қатыстық. Осы сапар өміріміздің басқаша керемет құндылықтарын ашып берді. Адам өзін қадірлеу арқылы ғана болашақта басқа көптеген адамдарға көмек бере алатынына сенімі артып, өмірге деген құлшынысы артады.

Соңғы 3,5 жылдағы өміріміз, Фореведегі кезең шынында да ертегіге ұқсайды. Қараңыздар. Болған жерлеріміз Малага, Лондон, Даллас, Денвер, Вена, Вашингтон, Будапешт. Үлесті бөлісу бағдарламасы бойынша Венада 6604€ алсақ, биыл Будапеште

75081€.

Осы ғаламат жетістіктер мен жеңістер аса қадірлі Рекс Моан мырза басқарған Фореве Ливинг Продактс компаниясында мүмкін болды. Жаса Фореве! Осындай ғажап мүмкіндіктерді пайдалана отырып, қажірлі еңбектің арқасында Фореведегі шыңында Қазақстанның көк туы биік желбірейтініне біз сенімдіміз!

We joined Forever for a better future and changed our lives. We are the No.2 Sapphire Managers in Kazakhstan. How did we reach this success in such a short period of time? The answer is the Company's strategy, and its fair policy, with a clear and simple Marketing Plan. The Company gives us great opportunities. In 2009, we travelled abroad for the first time to the European Rally in Malaga. Thanks to this, we started to look at life differently. Only after starting to respect yourself, can you be ready to help other people and to live a full and healthy life. Our life during the last three years and five months has been like a fairy tale. We thank Rex Maughan for helping us achieve great success. Forever is the future!

LEVEL ONE

HELMIE VOSSSEN

NETHERLANDS

**POSITION IN
MARKETING PLAN**

Soaring Manager

**LENGTH OF TIME
IN FOREVER**

14 years

CHEQUE AMOUNT

€62,761.86

De afgelopen jaren heb ik al vaak van Profit Sharing mogen genieten. In januari 2011 heb ik me voorgenomen om weer voor Profit Sharing te gaan en nieuwe mensen de mogelijkheden met Forever te bieden. Het mooie is dat down line managers dit geduplicateerd hebben, zoals Carine Simons en Peter Bollen, en zij ook op de Rally hun cheque hebben gekregen. Maar in feiten heeft heel Forever Benelux meegeholpen aan deze prachtige cheque waarvoor dank! Met deze cheque hebben wij twee kinderen, Amos en Moses, kunnen adopteren via het mooi project Help Africa van Kim Madsen. Wij bedanken dit mooie bedrijf en Rex dat hij deze droom werkelijkheid heeft laten worden. Het is voor iedereen mogelijk dus ga voor Forever!

In recent years I have qualified for Profit Sharing several times. In January 2011, I decided to 'go for it' again and show prospects the opportunity that Forever has to offer. Fortunately, two of my Downline Managers, Carine Simons and Peter Bollen, decided to copy this, they qualified and received their cheque at the Rally! But in fact the whole of Benelux worked for this wonderful cheque and I'm very grateful for that! With this cheque we were able to adopt two children, Amos and Moses, via the beautiful organisation Help Africa, founded by Kim Madsen. We are thankful for this unique Company and for Rex for making people's dreams come true. It's an opportunity for everyone, so go for Forever!

MICHAEL LITZENBURGER

GERMANY

**POSITION IN
MARKETING PLAN**

Sapphire Manager

**LENGTH OF TIME
IN FOREVER**

15 years

CHEQUE AMOUNT

€53,817.34

**NAMES OF PROFIT
SHARING
MANAGERS IN
DOWNLINE**

Hans-Werner
Rehberg,
Christina & Robert
Chalaupka

Das Profit-Sharing-Programm von FOREVER ist ein in der Network-Marketing-Industrie einzigartig, weil nicht nur die eigene Leistung belohnt wird, sondern auch die Qualität der Arbeit in der Downline, da ja die CCs der Downline-PSM addiert werden. Also herzlichen Dank an Christina Chalaupka und Hans-Werner Rehberg. Es ist eine große Motivation für mich, aber auch für alle in der Downline, auf dieses Ziel hinzuarbeiten und es jährlich aufs Neue zu erreichen. Das Profit Sharing startet immer schon im November/Dezember des Vorjahres mit der Planung. Es sollte für jeden FLP-Distributor ein Ziel sein, über den Eagle-Manager zum Profit-Sharing zum kommen, denn dann bekommt er nicht nur das Profit Sharing, sondern auch einen höheren monatlichen Scheck. Wir sehen uns auf Hawaii!

The Forever Profit Sharing programme is unique within the network marketing industry, as not only is one's own performance rewarded, but also the quality of the work done in the Downline, as the Downline Profit Sharing Managers' CC are added. So, thank you very much Christina & Robert Chalaupka and Hans-Werner Rehberg. It is a great motivation not only to me but also for everyone in the Downline to work towards this goal and to reach it again every year anew. Profit Sharing planning always starts in November/December of the previous year. Every Forever Distributor should aim at achieving Profit Sharing via the Eagle Manager qualification, because then not only do they receive Profit Sharing, but also a higher monthly cheque. See you in Hawaii!

ADELINO BOLZONELLO & ANNA MASTROLONARDO

ITALY

**POSITION IN
MARKETING PLAN**
Sapphire Manager

**LENGTH OF TIME
IN FOREVER**
13 years

CHEQUE AMOUNT
€45, 169. 83

**NAMES OF PROFIT
SHARING
MANAGERS IN
DOWNLINE**

Maria Luisa Zaza &
Patrizio Barbon,
Giovanni Adamo &
Daniela Trevisan

Un nuovo anno e ancora una conferma, il Profit Sharing, un'attività sicura e confermata dalla continuità dei risultati, da tredici anni collaboriamo con Forever Living, da allora non ci siamo mai fermati, e sempre siamo stati appagati dai risultati, siamo molto felici di come sono trascorsi questi anni. Tuttavia le nostre ambizioni sono sempre molto alte e protese verso il futuro, gustiamo ogni giorno del lavoro che facciamo.

Il nostro obiettivo continuo è quello di aiutare le persone a essere più libere e a gestire il tempo secondo le proprie priorità. Ora guardiamo il futuro con una maggiore sicurezza, quest'anno finisce un'epoca e dal prossimo anno con il Profit Sharing ne comincia una migliore. Ringraziamo Forever e i nostri Incaricati di vendita per tutto quello che abbiamo ricevuto, sicuri che per il futuro la nostra collaborazione potrà solo migliorare.

A new year and once again, Profit Sharing, the result of a steady business. We began working with Forever thirteen years ago, and have never stopped. We have always been satisfied with the results and are very happy with how the years have passed. Although our ambitions are high and we're always looking to the future, we enjoy every day of this work.

Our continuing goal is to help people to be free and to manage time according to their own priorities. Now we look at the future with a greater certainty. This year, one era ends and a better one starts next year with Global Profit Sharing. We would like to thank Forever and our Distributors for what we have received and we are confident that our partnership can only get better in the future.

OUSSAMA FATHALLAH BELASRI

MOROCCO

**POSITION IN
MARKETING PLAN**
Soaring Manager

**LENGTH OF TIME
IN FOREVER**
6 years

CHEQUE AMOUNT
€41, 079.64

**NAMES OF PROFIT
SHARING
MANAGERS IN
DOWNLINE**

Yassine Bennani,
Charf Eddine Hajib
Bouamri & Illham
Nehaili,
Mohammed Taha

Se fixer le Profit Sharing comme objectif chaque année est la plus merveilleuse des décisions que puisse se fixer tout distributeur. En effet, si vous n'avez pas constamment de nouveaux objectifs à atteindre, vous n'aurez rien sur quoi focaliser et votre Business perdra de la vitesse. Sachant que le Profit Sharing cette qualification royale, vous donne plus d'un 13ème mois de Bonus : Il faut un équilibre pour vos activités du fait qu'on doit respecter l'équation des nouveaux parrainés avec les anciens dans le réseau ainsi que toutes les autres conditions à réaliser, ceci vous permet de faire grandir de façon stable votre structure de distributeurs indépendants.

To set Profit Sharing as a goal each year is the most wonderful decision a Distributor can make. Indeed, if you don't always have new goals to achieve, you have nothing to focus on and your business will lose momentum. Profit Sharing, which is the top qualification, gives you a thirteenth month bonus. You must have balance in your business and comply with the formula for new, and established Distributors in the network, as well as conforming to other criteria, which allows you to grow your independent Distributors in a structured and steady manner.

STEVAN & VERONIKA LOMJANSKI

SERBIA

**POSITION IN
MARKETING PLAN**
Diamond Manager

**LENGTH OF TIME
IN FOREVER**
15 years

CHEQUE AMOUNT
€37,049.44

15 godina posvećeno radimo, prilagodljivi smo promenama, sa istrajnošću, strpljenjem i ogromnom energijom za pomoć drugima. Lojalni smo kompaniji koja daje poslovnu šansu milionima ljudi širom sveta da poštenim radom može da živi životom dostojnim čoveka.

Hvala ti Rex što si stvorio stabilnu kompaniju uz koju ćemo do kraja života biti poslovni ljudi i ostvarivati svoje ciljeve. Učešće u Profit Sharing programu znači da nismo pasivni i čekamo koliki mesečni bonus će nam doneti naša saradnička mreža. Pružajući informacije o FLP-u, pružamo šansu i aktivno pomažemo starim i novim distributerima u ostvarivanju njihovih ciljeva - samozaposlenje, sloboda i finansijska samostalnost.

For fifteen years we have been dedicated to work, adaptable to changes, persistent, had great patience and huge energy to help others. We are loyal to the Company which gives business opportunities to millions of people worldwide, helping them to live a decent life by working honestly.

Thank you Rex for creating such an excellent and stable Company. We will remain successful business people to the end and fulfil our goals. Participation in Profit Sharing means that we are not passive, not just waiting for our monthly bonus from the team. Rather, we share information and work, and actively help our established and new Distributors to reach their goals, self-employment, freedom and financial independence.

RÓBERT VARGA & TÍMEA VARGA-HORTOBÁGYI

HUNGARY

**POSITION IN
MARKETING PLAN**
Diamond Sapphire
Manager

**LENGTH OF TIME
IN FOREVER**
15 years

CHEQUE AMOUNT
€53,817.34

**NAMES OF PROFIT
SHARING
MANAGERS IN
DOWNLINE**
Anita & István Utasi

Kelet-Magyarországon egy kis faluban nevelkedett, ahol a szülei a mezőgazdaságban "túrta a földet reggeltől estig", hogy boldoguljon a család! Az útkeresés időszakában a Budapesti Rendőrfőkapitányságon dolgozott bűnügyi nyomozóként, ezt követően ismerte meg a hálózati marketingben rejlő lehetőségeket! Az FLP üzletet nyomasztó anyagi helyzete miatt kezdte el, autó nélkül, utcai telefonfülkékből építve, miközben egy 6 négyzetméteres albérletben lakott! Néhány éven belül nem csak az anyagi biztonságot érte el, hanem megvalósította gyermekkori álmait nagy részét is, ami világszerte utazásokból állt! Megmászta a Mount Blanc és a Kilimanjaro csúcsait, ahová a magyar zászló mellé az FLP zászlót is kitzte! A boldog párcapcsolatot is az FLP-ben találta meg felesége Tímea személyében. 1 éves kisfia Bendegúz és Kincső nevű -idén születő- kislánya is nagy „termékhasználók” és fogyasztók! Büszke a csapatára, a szponzorára és a felsővonalára, továbbá arra a lelki és intellektuális fejlődésre, amit az üzletépítés során elért!

Róbert was brought up in a small village where he and his parents would work the land from morning 'til night to make ends meet. He recognised the potential of network marketing and started working with Forever. Within a couple of years, he reached financial independence, realising his childhood dreams of travelling the world. Thanks to his Forever business he has a happy relationship with his wife, Tímea, his one-year old son and treasured daughter. He is very proud of his team, his Sponsor, and his Upline and also of all the personal development he has achieved.

ANDY WARING & VIVIANE BERNHARD

UK

POSITION IN MARKETING PLAN

Soaring Manager

LENGTH OF TIME IN FOREVER

16 years

CHEQUE AMOUNT

€33,880.89

NAMES OF PROFIT SHARING MANAGERS IN DOWNLINE

Diana & Geoff Page,
Alison Woodley

When we first started our Forever business we never dreamed that we were the kind of people who would be able to qualify for something like this; the really big incomes looked so far away and, like most people, we imagined you needed to have some kind of special, in-born talent to get there.

Our initial goal was that our Forever business would give us a much-needed secondary income stream – we felt that our financial security would be helped by having income from several sources and Forever would be one of them.

As we attended trainings and started to apply what we were learning, our skills grew. This taught us a great lesson: if we were prepared to learn and develop our skills then we did not need to have 'natural, in-born talent'; as our skills improved, our income grew.

This new-found knowledge gave us great confidence and we set ourselves some bigger goals: to pay off our debts, to pay off our mortgage and to retire on a passive, royalty-style income of £50,000 a year. Originally we gave ourselves ten years to achieve this but within six years we had paid off everything we owed and our income was way in excess of what we had originally planned.

What we never imagined though was how much we would grow to love what we do – it is wonderful to feel that you make a difference in the lives of others. Forever has given us an opportunity to live the lifestyle of our dreams – we work when we like and we play when we like – as well as to support some of our favourite causes and to spend our time helping other people to develop the skills to change their lives too.

YASSINE BENNANI

MOROCCO

POSITION IN MARKETING PLAN

Soaring Manager

LENGTH OF TIME IN FOREVER

3 years

CHEQUE AMOUNT

€33,869.59

NAME OF PROFIT SHARING MANAGER IN DOWNLINE

Taha Alaoui
Harrouni

Le challenge de remporter le Profit Sharing que je me suis lancé en début 2011 et qui s'est concrétisé lors de la remise d'un chèque par Rex Maughan en Février dernier, m'a permis d'atteindre la finalité de ce challenge. En effet, j'ai pu réaliser un équilibre de travail en accompagnant mon réseau de managers et en travaillant parallèlement avec nouvelles lignées formées au métier.

Mon conseil à tout Manager Forever est de se fixer le challenge du Profit Sharing comme objectif principal, étant donné son rôle crucial dans la stabilité de notre business.

The challenge to achieve Profit Sharing started in early 2011 and culminated in receiving a cheque from Rex Maughan in February, thereby fulfilling this challenge. In fact, I was able to strike a balance working with my team of Managers, whilst training new Distributors.

My advice to any Manager is to set the challenge of Profit Sharing as a main objective, due to its crucial role in the stability of our business.

NANA KOULDIATI OUOBA

FRANCE

**POSITION IN
MARKETING PLAN**
Diamond Sapphire
Manager

**LENGTH OF TIME
IN FOREVER**
11 years

CHEQUE AMOUNT
€29,768.63

**NAMES OF PROFIT
SHARING
MANAGERS IN
DOWNLINE**
Mariette & Etienne
Rajoel,
Essa Moana

J'ai démarré l'activité en février 2003, et en 2005 je me suis qualifiée pour la première fois au challenge du Profit Share et depuis je me qualifie chaque année. Le challenge du Profit Share est comme une cerise sur un gâteau, c'est la récompense d'un effort de travail d'équipe et solidaire. Aujourd'hui, ma vie et celle de ma famille ont complètement changé grâce à Forever Living Products. Je remercie Rex et tout le staff Forever pour toutes ces belles choses.

I started my business in February 2003 and in 2005 I qualified for the first time for Profit Sharing, and I've qualified each year since. The challenge of Profit Sharing really is the cherry on top of the cake. It's the reward of collaborative and solid teamwork. Today, my life and the life of my family have completely changed thanks to Forever. So I thank Rex and all the staff for all these beautiful things.

YERMEK BUHARSHYN & MAIRA OMAROVA

KAZAKHSTAN

**POSITION IN
MARKETING PLAN**
Sapphire Manager

**LENGTH OF TIME
IN FOREVER**
4 years

CHEQUE AMOUNT
€28,967.45

**NAME OF PROFIT
SHARING
MANAGER IN
DOWNLINE**
Daulet Smagulov

Мы семейная пара из города Караганды. Юристы по образованию, сетевыми по призванию. Не имея опыта и навыков в 2001 году мы попали в водоворот испытаний: насмешки, недопонимания друзей, родственников, чувство досады. И мы готовы были пройти эти испытания на прочность. В этом поиске мы нашли для себя сильных тренеров – Атилла и Каталин Гидофальви. Мы бесконечно благодарны им за их дух к победе. Знакомство с компанией в 2008 году в мае месяце подарило нам новые страны, моря, океаны, истории и традиции других народов. Наша любовь и признательность господину Рекс Моану и его семье, Илькеру и Рейхан Ишмен, Жанне Алимбаевой и ее команде! За 7 дней мы закрыли статус менеджера, в течении года статус- старшего менеджера, за 2,5 года статус- соаринга, за 3,5 года статус сапфирного менеджера. Наш успех- это миллион частичек нашей команды, это океан интересных и сильных духом людей. С любовью и уважением, Ермак Бухаршин и Майра Омарова.

Although qualified lawyers, it seems our mission is in network marketing. In 2001, we met with negativity and were not understood by our friends and relatives; we had a feeling of disappointment, because we had no skills at that time. However, we were ready to learn how to pass these tests of resilience. In seven days we achieved the status of Manager, within a year, Senior Manager, and we are now Sapphire Managers!

Our success is the result of efforts from everyone in our team. This is an ocean of interesting and strong-spirited people.

STIG ARNE HANSEN & ELIN SOLHEIM

NORWAY

**POSITION IN
MARKETING PLAN**

Soaring Manager

**LENGTH OF TIME
IN FOREVER**

14 years

CHEQUE AMOUNT

€28,366.11

**NAMES OF PROFIT
SHARING
MANAGERS IN
DOWNLINE**

Charles & Hilde
Wadsworth,
Randi-Helen
Magdal

Min bakgrunn er fra radio og tv bransjen hvor jeg også jobbet som butikksjef. Det var mye jobb og lite fritid. Siden 2002 har jeg jobbet full tid med Forever og har fått lov å reise verden rundt på forskjellige Forever Rally. Jeg er imponert over det Forever har fått til på så kort tid og den etikk og moral Forever har på alle områder. Jeg er utrolig takknemlig for at jeg har fått muligheten til å leve av Forever og dele mulighetene med andre mennesker. Tusen takk til Rex og alle som har vært med å skape alt dette.

My background is in radio and TV, and I was also a shop manager. There was a lot of work and little play. Since 2002, I've worked with Forever full-time and have been able to travel the world to various Forever Rallies.

I'm impressed at what Forever has achieved in such a short time, and with the ethics and morals Forever has in all areas. I'm incredibly grateful to have the chance to make a living from Forever and to share the opportunities with other people. Many thanks to Rex and everyone who's been involved in this process.

SÁNDOR TÓTH & EDINA VANYA

HUNGARY

**POSITION IN
MARKETING PLAN**

Soaring Manager

**LENGTH OF TIME
IN FOREVER**

15 years

CHEQUE AMOUNT

€27,868.88

**NAMES OF PROFIT
SHARING
MANAGERS IN
DOWNLINE**

Tibor Lapicz &
Orsolya Lapiczné
Lenkó

A Profit Sharing kiválóan motiváló kihívás és lehetőség, hiszen új terveink megvalósításának nagyszerű eszköze. Megtanít megalapozni és vezetni egy jól működő csapatot, jogdíjas üzletet, és végső soron egy nagyszerű Életet! Idén hatodik alkalommal részesülhettünk az FLP nagyvonalú jutalmazási rendszeréből. Külön öröm számunkra, hogy munkatársaink, Tibor és Orsi is úgy döntöttek, hogy nekik is jár ez az extra elismerés – most már évről évre. Köszönet mindenki munkájáért a csapatunkban, büszkék vagyunk Rátok!

„Ha ott van a szíved, mindig találsz megoldást, ha nincs ott a szíved mindig találsz kifogást.”
(Bhakti Abhay Narayan)

Erre a MEGOLDÁSRA érdemes rátalálni, megtervezni, fókuszálni, hinni benne, és megvalósítani azt! Going Global!

Profit Sharing is a great motivational challenge and opportunity, and is a fantastic tool to realise new goals. It helps to build the basics, and lead a good working team, working towards a royalty business and finally having a great life. This is the sixth time we have qualified for Profit Sharing. We are especially glad that our colleagues, Tibor & Orsi, decided to reach this extra recognition every year. We would like to thank the work of everyone in our team, we are proud of all of you. "If your heart is there, you'll always find a solution. If your heart is not there, you'll always find objections." (Bhakti Abhay Narayan.) It is worth finding the solution, to plan, to focus, to believe in and realise your dreams. Going Global!

CHRISTEL & DIETMAR REICHLER

GERMANY

POSITION IN
MARKETING PLAN
Diamond Manager

LENGTH OF TIME
IN FOREVER
11 years

CHEQUE AMOUNT
€27,350.00

Als ich bei FOREVER begonnen habe, saß ich als Greenhorn in den hinteren Reihen beim Profit Sharing in Frankfurt. Als ich gesehen habe, was man hier als Sonderbonus erreichen kann, stand für mich fest: Im kommenden Jahr stehst du auch auf der Bühne und holst dir einen Profit-Sharing-Scheck ab.

Das jährliche Profit Sharing ist für uns eine selbstaufgelegte Pflichtveranstaltung. Wir beginnen mit der Arbeit am 1. Januar jeden neuen Jahres. Wir haben uns meist Mitte des Jahres schon qualifiziert – ein beruhigendes Gefühl! Es steht völlig außer Frage, ob wir das schaffen oder nicht. Bisher hat uns FOREVER insgesamt mit fast €500,000 im Profit Sharing dafür belohnt.

When I started with Forever I was a greenhorn, sitting in the back rows at the Profit Sharing event in Frankfurt. When I realised what sort of special bonus you can achieve, it was clear to me that I would be standing on the stage to receive my Profit Sharing cheque in the coming year.

The annual Profit Sharing event is a self-imposed obligation. We begin with our work from January 1 of each new year. Generally, we have already qualified by mid-year – a reassuring feeling! There is absolutely no question whether or not we will be successful. To date, Forever has rewarded us with a total of €500,000 in Profit Sharing.

LENA LARSSON & MARKKU KEKKONEN

SWEDEN

POSITION IN
MARKETING PLAN
Sapphire Manager

LENGTH OF TIME
IN FOREVER
13 years

CHEQUE AMOUNT
€27,299.32

NAMES OF PROFIT
SHARING
MANAGERS IN
DOWNLINE
Eva Yng,
Malin Bäckström &
Robert Nordin

Forever och att sälja via nätverk var helt nytt för oss. Vi startade vår Forever-verksamhet helt utan återförsäljare eller kunder. Men efter att ha jobbat med det ett tag hade vi gott om kunder, och antalet återförsäljare och bra ledare ökade. Idag har vi ett fantastiskt team med gott om uppåtsträvande ledare. Forever har gett oss frihet så att vi kan tillbringa mycket tid med våra barn Jennifer och Robin. Vi har rest till många intressanta och spännande platser som Hawaii, Mexiko och Bahamas, åkt på kryssningsfartyg i Karibien och besökt en massa städer i USA och Europa. Och det är alltid Forever som betalar – tack Forever! I framtiden vill vi hjälpa alla i vårt team till framgång. Om några år kommer vi att ha fler ledare, Profit Share Managers och gott om Eagle Managers. 2012 är möjligheternas år. Lycka till med ditt 2012!

Forever and Network Marketing was a new concept to us. We started our Forever Business with no team and no Customers. But after working and talking to people, we had many Customers, the number of Distributors in our team began to rise, and also the number of good leaders increased. Today we have a great team with a lot of leaders on their way up. Forever have given us the freedom to spend time with our children Jennifer and Robin. We have travelled to many exciting and interesting places, Hawaii, Mexico, Bahamas, been cruising in the Caribbean, and visited lots of towns in the US and Europe, Forever always pays – thanks Forever. Our future is to help everyone in our team who wants success. In a few years, we will have more leaders, Profit Sharing Managers and Eagle Managers. 2012 is full of opportunities.

SUSANNA GRAF

SWITZERLAND

**POSITION IN
MARKETING PLAN**
Diamond Sapphire
Manager

**LENGTH OF TIME
IN FOREVER**
13 years

CHEQUE AMOUNT
€27,258.34

**NAMES OF PROFIT
SHARING
MANAGERS IN
DOWNLINE**
Rosanna & Sabino
Zingaro

Vor 13 Jahren traf ich die beste Entscheidung meines Lebens, als ich FOREVER kennenlernte! Es war das wertvollste Geschenk und die größte Chance, die man bekommen kann! Ich bin sehr dankbar und stolz, ein Teil der weltweiten FOREVER-Familie zu sein. FOREVER hat mein Leben in vielerlei Hinsicht verändert.

Mit FOREVER habe ich einen wundervollen Weg der persönlichen Veränderung gehen dürfen, den man mit keinem Geld bezahlen kann! Viele wertvolle Freundschaften, Reisen, finanzielle Sicherheit und persönliche Bestimmung und Berufung... das ist FOREVER!

FOREVER hat mir eine Lebensqualität und Freiheit ermöglicht, die für viele unerreichbar bleibt. Durch die Großzügigkeit von Rex Maughan darf ich auch am Profit Share teilnehmen. Dies ist eine große Ehre und bedeutet mir sehr viel. Diese Qualifikation wäre niemals möglich ohne ein fantastisches Team.

13 years ago, I made the best decision of my life when I found out about Forever! It was the most valuable gift that you can receive. I am very grateful to be a part of the global Forever family. It has changed my life in every way.

I have been able to embark on a wonderful path towards personal change, one that money can't buy. Many precious friendships, travel, financial security, as well as personal purpose and vocation... Forever has given me all of these!

Forever has enabled me to enjoy a quality of life unattainable for many people. Thanks to the generosity of Rex Maughan, I have been able to take part in Profit Sharing. This wouldn't have been possible without a fantastic team.

TANJA MARTINZ

AUSTRIA

**POSITION IN
MARKETING PLAN**
Sapphire Manager

**LENGTH OF TIME
IN FOREVER**
13 years

CHEQUE AMOUNT
€27,079.78

**NAME OF PROFIT
SHARING
MANAGER IN
DOWNLINE**
Michael Alois
Wagner

Ich bin jeden Tag dankbar, dass ich seit über 13 Jahren selbstständige Partnerin von FOREVER bin! Es ist eine sehr lange Zeit und doch macht man Qualifikationen ausschließlich in kurzen Zeiträumen von ein bis höchstens sechs Monaten, immer nur durch eine Entscheidung: Jetzt schaffe ich den Supervisor, das Car-Programm, das Profit Sharing, usw.

Es ist keine Schande, einmal nicht beim Profit Sharing dabei zu sein, da die Langzeitstabilität des Geschäftes den wesentlichen Lebensstandard und Lifestyle bringt. Voraussetzung dafür ist, das Geschäft einmal bis dahin durchzuziehen, ohne Pause. Erst danach gibt es eine Komfort-Zone, die es möglich macht, jetzt auch mal Pausen einzulegen. Wer das vorher tut, fängt immer wieder von vorne an. Der Lohn dafür ist: Ihren Traum zu leben! Haben Sie immer neue Träume.

I am thankful every day to have been part of Forever for over thirteen years! One can achieve incentives in short periods, anything from one to six months, simply by deciding to. I have already moved through the Marketing Plan, achieved Car Plan, Profit Sharing, etc. One should continue working the business, without stopping, until the desired standard of living is achieved. Only then can one relax and take the occasional break. Doing this too soon could mean having to start from the beginning, time and time again. The reward for it is to live your dream! Always have new dreams!

HASSAN & JAMAA DADEN

MOROCCO

**POSITION IN
MARKETING PLAN**
Senior Manager

**LENGTH OF TIME
IN FOREVER**
6 years

CHEQUE AMOUNT
€26, 533.62

**NAMES OF PROFIT
SHARING
MANAGERS IN
DOWNLINE**

Ouassama Fathallah
Belasri,
Yassine Bennani,
Charaf Eddine Bouamri,
Mohammed Taha

Le Profit Sharing , une symphonie dirigée par un maestro, mais jouée par tout un orchestre, il reflète l'harmonie, le dévouement, l'accomplissement et surtout l'amour du partage de chacun de ses membres, et de ce fait, il sera et pour toujours le couronnement de toute une équipe .

Merci Forever, tu m'as donné la possibilité de quitter mon siège de spectateur, et de rejoindre le podium de l'élite, une chance qui est indiscutablement à la portée de tout le monde, il suffit d'y croire!

Profit Sharing, a symphony conducted by a maestro, played by a full orchestra. It reflects harmony, dedication, achievement, and especially the love of sharing with others, and thus, the culmination of a team. Thank you Forever; you gave us the possibility to leave our seats as spectators and reach the podium of the elite, a chance which is within the reach of everyone, just believe!

TÜNDE HAJCSIK & ANDRÁS LÁNG

HUNGARY

**POSITION IN
MARKETING PLAN**
Senior Manager

**LENGTH OF TIME
IN FOREVER**
12 years

CHEQUE AMOUNT
€25, 7657.75

**NAMES OF PROFIT
SHARING
MANAGERS IN
DOWNLINE**

Tamás Budai & Éva
Budai-Schwarz

A 2011-ben bőven akadhatott volna kifogás, hogy miért lehetetlen teljesíteni a Profit sharing programot.

Ez az év nem csupán a példamutatás, mint vezetői erény volt fontos a számunkra, olyan érték-mérő is, ami mindenent felül múlt! HIT, REMÉNY, SZERETET és igazi CSAPAT-ÖSSZETARTÁS! Személyes sikereink elé helyezük a Mi igazi bajnokaink eredményeit: Profit sharing, Sapphire managereink Budai Tamás és Évi munkáját! KÖSZÖNET NEKIK ÉS AZ EGÉSZ CSAPATNAK!

Mottónk: Ha a célod elég nagy, a körülmények meghajolnak előtted!

In 2011, we could have had many objections as to why it was impossible to achieve Profit Sharing. This year was important for us, not only because of the example as a leadership morality but it is also a kind of measurement of value which exceeded everything. BELIEVE, HOPE, LOVE and the real team-solidarity! The results of our real champions are more important than our personal success: we would like to thank for the work of Tamás Budai & Éva Budai-Schwarz Profit Sharing and Sapphire Managers. We would like to thank them and the whole team!

Our motto is, if your goal is big enough, the circumstances will appear for you.

PATRICIA & STEPHANE LALANNE

REUNION ISLANDS

POSITION IN MARKETING PLAN
Soaring Manager

LENGTH OF TIME IN FOREVER
5 years

CHEQUE AMOUNT
€24,680.73

NAMES OF PROFIT SHARING MANAGERS IN DOWNLINE
Olivier Rosalie & Cecilia Koson

C'est notre 3ème participation consécutive aux bénéfiques mais cette année est plus spéciale que les autres. Nos amis Cécilia et Olivier nous ont rejoints. Quel bonheur de voir que le relai est passé. Les yeux brillants, le cœur battant et la conviction d'être reconnu à sa juste valeur, ce sont les émotions ressenties par nos filleuls sur le podium. Le montant a son importance mais la manière de gagner ce challenge en équipe amène de la plus value aux yeux de vos collaborateurs et rend hommage à Rex, cet homme formidable, merci.

Bravo à cette équipe extraordinaire qui nous entoure, ils nous donnent envie tous les jours de nous surpasser pour pouvoir les amener plus haut.

Souvenez-vous, ce que vous obtiendrez n'est pas déterminé par ce que vous voulez mais par ce que vous êtes.

This is our third consecutive participation in Profit Sharing but this year is more special than others. Our friends, Cecilia & Olivier, have qualified too. What a joy to see the baton passed. Bright eyes, a beating heart and the belief of being recognised at face value, these are the emotions of our team on the podium. The amount is important but the way to achieve this challenge as a team brings most value in the eyes of your colleagues and is a tribute to Rex, a wonderful man, thank you. Congratulations to this wonderful team; each day, they give us motivation to get even further on the road to success. Remember, what you get is not determined by what you want, but by what you are.

HELGA & EWALD RAUSCHGOTT

AUSTRIA

POSITION IN MARKETING PLAN
Sapphire Manager

LENGTH OF TIME IN FOREVER
13 years

CHEQUE AMOUNT
€24,628.79

Wir haben jeweils im November/Dezember des Vorjahres mit der Planung begonnen und sind wie folgt vorgegangen:

Mit welchen Non-Managern werden wir arbeiten. Ausreichend Zeit für Neukontakte. Teambesprechung mit Profit-Sharing-Managern im Dezember. Zielsetzung. Monatliche Zielverfolgung mit den Profit-Share-Managern und eigenes Ziel verfolgen. Basisarbeit - täglich Infos halten mit Non-Managern und NEUEN - einzeln und in kleinen Gruppen. Regelmäßige Trainings (Produkt- und Geschäft - Success Day, EDA) für alle Teams. Immer offene Tür für Fragen und Gespräche. Spaß und Freude beim Erarbeiten und Erreichen der Ziele. Freude teilen.

We have always started our planning in November/ December of the previous year and proceeded as follows:

Which non-Managers will we work with? Allow sufficient time for new contacts. Hold a team meeting with Profit Sharing Managers in December. Goal-setting. Monthly tracking of goals with Profit Sharing Managers and pursuit of their personal goals. Groundwork - passing on of information daily to the non-Managers and the newcomers - individually and in small groups. Attend regular training courses for all teams. Always have an open door for queries and discussions. Pleasure and enjoyment in working for and achieving goals. Share this pleasure.

ALTIN KANIYEVA & NURLYBEK SAFIN

KAZAKHSTAN

**POSITION IN
MARKETING PLAN**

Soaring Manager

**LENGTH OF TIME
IN FOREVER**

5 years

CHEQUE AMOUNT

€24, 228.21

**NAME OF PROFIT
SHARING
MANAGER IN
DOWNLINE**

Zhanat Rahmetova

“Profit Sharing” – аса мәртебелі табыс. Табыстардың төресі. Биыл осы табыстың бірінші деңгейіне екінші рет қол жеткізіп отырмыз. Адал еңбегіміз 24228 еуромен бағаланыпты. Аса қуанышты жағдай! Одан да қуаныштысы – былтыр бұл табысқа өзіміз ғана қол жеткізсек, биыл бізбен бірге командамыздың бір лидері, іскер ұйымдастырушы, білікті үйретуші соаринг менеджер Жанат Рахметова да ие болды. Әуел баста ФЛП өнімдерін денсаулық үшін пайдалансақ та, айналасы 3-4 жылда мол табысқа жетеміз деп ойламаппыз. Бірте-бірте көз жеткіздік. Бірте-бірте үйрендік. Желілік маркетинг ұғымы – бизнес ұғымынан да кең екенін түсіндік. Бұл жүйе тек ақша табу ғана емес, өзінді де, өзгені де адами асыл қасиеттерге баулу, сөйтіп өзіңнің ғана емес, өзгенің де жүрегіне нұр құйып, жақсы тұрмыс кешуіне ықпал ету екен. Біздің салада осы жолды тандағандар мол табысқа жетеді. Бір біріңізге көмектесіңіздер, бір біріңіздің табысына қуана біліңіздер, бір біріңізді адал жолға сала біліңіздер!

Profit Sharing is an honourable award and a great achievement for me. When we started to use Forever products for our health, we could not have seen that in three-to-four years, we would achieve such a great profit. Gradually we have seen it, little by little, and succeeded with it. We grasped the concept that network marketing is more than just a business. Apart from making a profit, it also teaches you to see great qualities in yourself and others, encouraging hope for a better life. By choosing this, you can achieve great success.

MICHAEL & BRIGITTE MENTER

GERMANY

**POSITION IN
MARKETING PLAN**

Sapphire Manager

**LENGTH OF TIME
IN FOREVER**

11 years

CHEQUE AMOUNT

€23, 196.03

**NAMES OF PROFIT
SHARING
MANAGERS IN
DOWNLINE**

Christoph & Amata Bayerl

Eines unserer wichtigen Ziele ist es immer, so vielen Teammitgliedern wie möglich zu helfen, selbst Geld zu verdienen.

Wir buchstabieren TEAM – together earn all more. Deshalb ist es wichtig, Menschen nicht nur ihre großartige Möglichkeit mit FOREVER zu zeigen, sondern auch die Verantwortung für ihren Erfolg zu übernehmen. Begleiten Sie Ihre Teampartner ein kleines Stück zu Ihrem Erfolg. Auf diesem Weg werden Sie eskortiert von erstklassigen Produkten und einem sensationellen Marketingplan. Außerdem steht hinter allem ein Familienunternehmen mit hohen moralischen Ansprüchen.

Beherrigen Sie den Spruch: Faber est suae quisque fortunae – jeder ist seines Glückes Schmied.

One of our most important goals is always to help as many team members as possible to earn their own money.

TEAM stands for: Together Everyone Achieves More. It is therefore vital not only to show them the great opportunity of Forever, but also to assume the responsibility for their success. Support your team on your way to success. First-class products and a sensational Marketing Plan will accompany you on your way. Moreover, you are backed by a family enterprise with strong morals.

Take the following saying to heart, “Faber est suae quisque fortunae “Every person is the architect of his/her own fortune.”

ARIMANANA MARIETTE & ETIENNE RAJOEL

MADAGASCAR

**POSITION IN
MARKETING PLAN**

Soaring Manager

**LENGTH OF TIME
IN FOREVER**

3 ½ years

CHEQUE AMOUNT

€22, 483.18

**NAME OF PROFIT
SHARING**

**MANAGER IN
DOWNLINE**

Essa Moana

Nous étions déjà qualifiés au challenge du Profit Sharing Manager en 2010, et voici notre deuxième chèque! Cet objectif atteint est le résultat d'un travail d'équipe passionné, motivé, persévérant, et dynamique. Nous tenons à remercier Rex Maughan d'avoir mis en place cette formidable opportunité de réussite et adressons nos félicitations à notre équipe pour tout le travail accompli ensemble! Bravo à tous!

We had qualified for Profit Sharing in 2010, so this is now our second cheque! This is achieved as a result of a team who are passionate, motivated, persistent, and dynamic. We thank Rex Maughan for providing this wonderful opportunity for success and our congratulations to our team for all their work done together! Congratulations to all!

ANTONIA KOSSLER & OTHMAR ASPMAIR

ITALY

**POSITION IN
MARKETING PLAN**

Diamond Sapphire
Manager

**LENGTH OF TIME
IN FOREVER**

11 years

CHEQUE AMOUNT

€22, 261.14

**NAMES OF PROFIT
SHARING**

**MANAGERS IN
DOWNLINE**

Marisa Smaniotto &
Enrico Piffer

Condividere con il proprio team il Piano Marketing di Forever Living, ti porta automaticamente a beneficiare del Profit Sharing, perché la vera essenza della nostra attività è la condivisione della fantastica opportunità di avviare una attività indipendente e di migliorare concretamente il proprio stile di vita. Scegliere i prodotti Forever significa scegliere il meglio per se stessi e condividerlo con tutti. Puoi partecipare al Profit Share totalizzando 700 CC, non manager (di cui 150 di nuovi incaricati), aiutando un tuo manager a realizzare 600 CC e il programma auto. Il vero obiettivo del Piano Marketing Forever è far crescere i nostri collaboratori, usando i prodotti, condividendo la propria esperienza, sponsorizzando nuovi incaricati, formando nuovi manager.

Grazie al mio fantastico team e a tutti coloro che hanno scelto il meglio - Forever!

Working together on the Marketing Plan with your team could mean automatically qualifying for Profit Sharing, because the essence of our business is to share this fantastic opportunity to work independently and improve lifestyles. You can qualify for Profit Sharing with 700 CC (including 150 new), help a Manager to reach 600 CC, and qualify for the Earned Incentive Programme. Build a great team, use the products, share your experience, sponsor new Distributors, and train new Managers. Thanks to my fantastic team and to all those who have chosen the best - Forever!

HANS-WERNER REHBERG

GERMANY

**POSITION IN
MARKETING PLAN**
Sapphire Manager

**LENGTH OF TIME
IN FOREVER**
10 years

CHEQUE AMOUNT
€22, 045.84

**NAME OF PROFIT
SHARING
MANAGER IN
DOWNLINE**
Doris Rittmeyer

Für die Qualifikation am Profit Sharing war eine konsequente Unterstützung der Downline nötig – einer Downline, die ebenfalls mit Freude an ihren Zielen arbeitet. Upline und Downline müssen sich aufeinander verlassen können und ich habe das Glück, dass ich nicht hinter meinen gesponserten Partnern „hinterherlaufen“ muss, sondern dass diese von sich aus die Nähe zu unserem Team suchen und meine Empfehlungen auch umsetzen.

Jeder sucht Sicherheit und finanzielle Freiheit und genau diese Chance können wir bieten. Viele brauchen Vorbilder, an denen sie sich orientieren können, und davon gibt es bei FOREVER wirklich genügend.

Qualifying for Profit Sharing always requires the consistent support of the Downline, which in turn, happily helps goals to be achieved. Uplines and Downlines have to be able to rely on one another and I am very lucky that I don't have to 'chase' my team, because they seek help from each other and also implement my recommendations.

Everybody is looking for security and financial freedom and this is exactly what we can offer. Many need role models on whom to shape themselves, and Forever genuinely offers ample possibilities in this way.

PHILIPP RITTER

SWITZERLAND

**POSITION IN
MARKETING PLAN**
Diamond Sapphire
Manager

**LENGTH OF TIME
IN FOREVER**
10 years

CHEQUE AMOUNT
€21, 864.82

**NAMES OF PROFIT
SHARING
MANAGERS IN
DOWNLINE**
Miriam Köppel,
Monica Zanetti &
Matthias Kuhn

Vor knapp zehn Jahren hat meine Reise mit FOREVER begonnen. Es war eine fantastische Zeit, in der ich viel über mich lernen durfte. Ich bin Rex Maughan sehr dankbar für seine Vision und sein Engagement, er ist für mich ein Vorbild und ein Mann, zu dem man hochschaut. Es ist schön, dass die Schweiz jetzt auch fürs Profit Sharing qualifiziert ist! Obwohl wir in der Schweiz nur ein halbes Jahr Zeit hatten, haben sich bereits vier Partner aus meiner Downline für das Programm qualifiziert. Ich bin so stolz auf mein Team und gratuliere allen, die das Profit Sharing erreicht haben. Wir haben noch so viel vor, denn bei FOREVER gibt es keine Grenzen! Ich freue mich schon jetzt auf eine fantastische Zukunft mit FOREVER, einem Unternehmen, in dem Werte gelebt werden. Jetzt wieder mit Vollgas ab zum nächsten Profit Sharing. Ich wünsche euch allen viel Erfolg!

I began my journey with Forever around ten years ago. It was a fantastic time during which I was able to learn a great deal. I am very thankful to Rex Maughan for his vision and his commitment; he is a role model for me, and a man who I look up to. It is great that Switzerland now also qualifies for Profit Sharing! Although we have only had six months in Switzerland, four Distributors in my Downline have already qualified for this incentive. I am so proud of my team and would like to congratulate all those who have achieved the Profit Sharing goal. There's so much ahead of us, as there are no limits with Forever! I'm already looking forward to a fantastic future with Forever, a Company in which values are lived by. Now we're giving our all until the next Profit Sharing opportunity. I wish you all every success!

ZSOLT FEKETE & NOÉMI RUSKÓ

HUNGARY

POSITION IN
MARKETING PLAN
Sapphire Manager

LENGTH OF TIME
IN FOREVER
13 years

CHEQUE AMOUNT
€21,679.18

NAMES OF PROFIT
SHARING
MANAGERS IN
DOWNLINE

Tünde Hajcsik &
András Láng,
Tamás Budai & Éva
Schwarcz-Budai

A Profit Sharing program számunkra egy olyan kihívás, amely egy év összehangolt munkáját jelenti a családjunkban. Koordinálását az induló és ugrani készülő csapattagjaink energiáinak, lelkesedésének és munkájának. Igazi csapatmunka!

Részt vesz benne a családjunk és a csapatunk minden küzdeni és győzni vágyó tagja! Olyan ösztönző ez, amely teljesítésével fejlődünk, tanulunk, kitartóbbá leszünk, harcolunk az utolsó pillanatig, ha kell. Megtanítja a "friss" vezetőket rendszerben gondolkodni, mások segítségével, és irányt mutat a "régii" vezetőknek új célok, új perspektívák felállításában és elérésében.

A Profit Sharing programban igazi, a jelenben harcoló és a jövőbe mosolygó vezető válik Belőled! Buli, jó hangulat és gólrúgás! Megéri, teljesítsd!

The Profit Sharing programme is a challenge for us, requiring a year of concentrated effort from the whole family. Our team combine energy with enthusiasm, ready to jump when needed. Real teamwork!

All our family and team members who want to succeed are involved! This special challenge, which leads us to learn and develop, encouraging us to be persistent, motivates us to the very last. New team members learn the system of helping others and established leaders in the business are able to set and achieve new goals. Profit Sharing is real and anyone prepared to work for it will eventually be smiling! It's time to party, a good winning feeling! It's worth a shot!

ANTONIA KOSSLER & OTHMAR ASPMAIR

ITALY

POSITION IN
MARKETING PLAN
Senior Manager

LENGTH OF TIME
IN FOREVER
9 years

CHEQUE AMOUNT
€21,656.21

NAMES OF PROFIT
SHARING
MANAGERS IN
DOWNLINE

Sonia De Simone &
Salvatore Solarino

Sono medico chirurgo, pediatra nutrizionista e consulente scientifico in Forever. Con mia moglie Luisa siamo Senior Managers e quest'anno con il nostro team, HermesGroup, abbiamo consolidato la nostra posizione economica e professionale oltre al nostro traguardo di profit share. Siamo particolarmente impegnati nel portare avanti la formazione e il progetto informativo, indicati anche quest'anno dal dottor Steve Hatchett, direttore di Nutraceuticals: "Completando la integrazione con aloe e nutraceutici, associando una corretta alimentazione, una quotidiana attività fisica, una detossinazione e un pensiero positivo, si possono raggiungere migliori benefici e maggior successo professionale!"

I'm a surgeon, paediatrician, nutritionist and scientific advisor for Forever. My wife and I are Senior Managers, and along with our team, the Hermes Group, we have strengthened our financial and professional positions, as well as achieving Profit Sharing. We organise training and workshops, given this year by Dr. Steve Hatchett, General Manager of Nutraceuticals who says, "Combining aloe with nutraceuticals, being active daily, detoxifying, and having a positive attitude, will provide great benefits as well as career success!"

HARİKA & MEHMET ALİ BAYAM

TURKEY

**POSITION IN
MARKETING PLAN**
Sapphire Manager

**LENGTH OF TIME
IN FOREVER**
4 years

CHEQUE AMOUNT
€20,730.81

**NAME OF PROFIT
SHARING
MANAGER IN
DOWNLINE**
Meryem Öztekin

1966 Bolu doğumluyum. Forever Living firmasıyla 4 yıl önce tanıştım. Sponsorum bana bu işi sunduğunda Kar Paylaşımı çok dikkatimi çekti. Kendime hedef koydum ve 2. yılımda 4 arkadaşım ile beraber Kar Paylaşımına hak kazandım. 3. yılımda 5 arkadaşım ile beraber hak kazandım. Bu yıl ise 10 arkadaşım ile Kar Paylaşımına hak kazanma hedefini koyanlar, en kısa zamanda yeni başarılar ulaşıyor ve güzel bir gelire sahip olurlar. Bu yüzden bütün arkadaşlarımın ve Forever'yi araştırmak isteyenlerin şirket ilkeleri kitapçığında ki Kar Paylaşımı bölümünü dikkatlice okumalarını tavsiye ederim. Forever Türkiye olarak en kısa zamanda Avrupa birinciliğini yakalayıp, dünya beşinciliğine yükselmek istiyoruz. Durmak yok çalışmaya devam!

I was born in Bolu, in 1966. I came upon Forever four years ago. It was the Profit Sharing incentive that attracted my attention, when my Sponsor introduced me to this business. So in my second year, I qualified for Profit Sharing with four of my team and in the third year, with five of my team. Now, I want to qualify for this year's Profit Sharing with ten of my team. A nice income, and achieving new successes isn't very difficult for those who set their goal as Profit Sharing. I recommend that anyone thinking about joining Forever should read the 'Profit Sharing' section in the Company policy, carefully. Team Forever Turkey will soon be top in Europe, and fifth in the world. Just keep on working, and never quit!

RAIJA & HANNU SALMILEHTO

FINLAND

**POSITION IN
MARKETING PLAN**
Senior Manager

**LENGTH OF TIME
IN FOREVER**
8 years

CHEQUE AMOUNT
€19,927.10

**NAMES OF PROFIT
SHARING
MANAGERS IN
DOWNLINE**
Irmeli & Tommi
Lassila,
Maria & Markku
Suhonen

On uskomattoman hieno tunne että tavallinen ihminen voi saavuttaa tavoitteitaan ja kun ensimmäisen kerran saimme Rexiltä shekin, niin tuntui, että "täällä ei voi olla totta", me teimme sen, minkä kuvittelimme olevan täysin mahdotonta. Se on lahja Rexiltä, ja siksi arvostamme sitä valtavasti. Profit Sharing on myös mahtava kannustin tehdä uusia jälleenmyyjä ja auttaa heitä etenemään palkkiojärjestelmässä. Se on sitä perustyötä mitä ei koskaan saa unohtaa. Halumme ja toiveemme onkin että myös jatkossa voimme olla kannustamassa ja näkemässä kun yhä enemmän omasta ryhmästäamme olevia jälleenmyyjä seisoo rinnallamme ottamassa vastaan omia shekkejään kiitoksena hyvästä työstään.

It is an incredibly nice feeling when ordinary people manage to achieve their aims. When we received our cheque from Rex for the first time, it felt like, "This cannot be true!" We had done something that we thought was quite impossible. It is a gift from Rex, and that is why we appreciate it enormously. Profit Sharing is also a powerful incentive to create new Distributors and help them to make progress in the reward system. It is the grass roots work that we should never forget to do. Our desire and wish is to be there in the future too, to give encouragement and to see how more and more Distributors from our own team will stand there alongside us, receiving their own cheques for work well done.

KARLYGASH UMBETOVA & GABIDEN SAGINBAYEV

KAZAKHSTAN

**POSITION IN
MARKETING PLAN**
Soaring Manager

**LENGTH OF TIME
IN FOREVER**
4 years

CHEQUE AMOUNT
€19,641.59

**NAMES OF PROFIT
SHARING
MANAGERS IN
DOWNLINE**
Aslan Isagaliyev,
Ainagul
Urynbasarova

Мы соаринг менеджеры из Западного Казахстана г. Атырау Сагинбаев Габиден и Умбетова Карлыгаш строим бизнес более 3 лет. Наши спонсоры топ №1 в Казахстане сапфировые менеджеры Абуталиев Махфор и Доспаева Галия. Мы уже второй год участвуем в разделении прибыли. И помимо ежемесячного бонуса, настолько приятно получать чек за годовой оборот. С компанией ФЛП мы побывали в разных странах, улучшили финансовое состояние в свои 26 лет, и помогаем своим партнерам в бизнесе достигать таких же результатов. Мы гордимся своими спонсорами за их краткосрочный результат в разделении прибыли. И от имени нашей команды мы их поздравляем! Благодарим основателя компании Рекса Моана за его доброту и щедрость! Дай Бог ему здоровье!

We are Soaring Managers, from Atyrau, Western Kazakhstan and have been in the business over three years. Our Sponsors are number one in Kazakhstan, Sapphire Managers Abutaliyev Mahfor & Dospaeva Galiya. We have achieved Profit Sharing for the second year. As well as receiving a monthly bonus, it's great to receive a further cheque rewarding annual turnover. With Forever we have visited different countries, have improved our financial situation and are helping partners to reach the same results. We are proud of our Sponsors for their speedy result in achieving Profit Sharing and we congratulate them. We thank company founder Rex Maughan for his kindness and generosity! May God grant him health!

REIDUN & AUDUN MYSKJA

NORWAY

**POSITION IN
MARKETING PLAN**
Senior Manager

**LENGTH OF TIME
IN FOREVER**
13 years

CHEQUE AMOUNT
€19,603.70

**NAMES OF PROFIT
SHARING
MANAGERS IN
DOWNLINE**
Torun & Per
Nordskaug

Forever har vært en eventyrreise! Da vi ble med i Forever for tretten år siden, ante vi lite om det eventyret som ventet oss:

For meg har det vært fantastisk å kunne arbeide deltidd ved siden av min terapeutjobb. Ekstrainntektene fra Forever har gitt meg helt nye muligheter i livet. Først og fremst er det en livsstilsbusiness, og jeg har fått uforglemmelige opplevelser: Reiser, møte mennesker, nye oppdagelser. Som terapeut har jeg vært særlig glad i kvalitetsproduktene som hjelper mennesker til bedre helse og velvære.

Takk til Rex, hans flotte stab og min Sponsor Alasdair Barcroft som har gitt meg denne unike businessmuligheten. Jeg ønsker å dele denne gaven med andre. Takk til alle som har gjort denne reisen mulig – vi gleder oss til fortsettelsen – Forever!

Forever has been one incredible journey! When we joined 13 years ago, little did we know of the adventures that awaited us.

For me, it's been fantastic to be able to work part-time with Forever, along with my work as a therapist. Extra income from Forever has given me new opportunities in life. First and foremost it is a lifestyle business, and I have had unforgettable experiences like travelling, meeting people, making new discoveries. As a therapist, I have been particularly fond of the quality products that help people to better health and wellness.

I am incredibly grateful to Rex, his wonderful staff and my Sponsor, Alasdair Barcroft, all of whom have given me this unique Business Opportunity. I would like to share this gift with others. Thanks to all who have made this journey possible - we look forward to the future - Forever!

REMCO & NEL DIEDERIK

NETHERLANDS

**POSITION IN
MARKETING PLAN**

Soaring Manager

**LENGTH OF TIME
IN FOREVER**

13 years

CHEQUE AMOUNT

€19,197.24

Profit Sharing is een fantastische beloning, wat een sterke drive geeft om het te behalen. Het is een soort bewijs dat je werk goed gedaan hebt. Het is super om dat te vieren op het mooiste feest van Europa en je te realiseren dat dit als voorbeeld en ter inspiratie dient voor alle mensen ter wereld.

Met de boodschap dat alles mogelijk is met Forever. Het is waar! Je kan echt je dromen vormgeven en realiseren, wanneer je er eerlijk voor wilt werken. Voor gewone mensen, voor iedereen die durft te geloven dat het ook voor hem/haar is weggelegd.

Dus dat geldt ook voor JOU!

Profit Sharing is a fantastic reward which shows you've made a strong drive to reach it. It's proof that you've worked well. It's super to celebrate the greatest party in Europe and to realise that this serves as an example and inspires people all around the world.

The message is that everything is possible with Forever. It is true! You can really shape your dreams and realise them, when you are willing to work honestly for it. It's for ordinary people, and for everybody who dares to believe that this is also possible for them. That goes for YOU!

ISTVÁN HALMI & RITA HALMINÉ MIKOLA

HUNGARY

**POSITION IN
MARKETING PLAN**

Sapphire Manager

**LENGTH OF TIME
IN FOREVER**

13 years

CHEQUE AMOUNT

€18,918.11

Rita pedagógus, én Repülőgép – vezető üzemélnök vagyok, de már több, mint 20 éve saját üzletekkel foglalkozunk. Mindketten eltökélten kerestük az utat a jobb, szaba-dabb élet felé. Rita továbbtanult Brüsszelben francia nyelvet, én a diplomám-mal voltam kamionsofőr, biztosítós üzletkötő, gépjármű oktató és koszorúszalag készítő. Később nyitottunk egy kis palackozott ital-boltot, majd egy italgyártó üzemet, és egy élelmiszer üzemet... Kezdetben se időnk, se pénzünk nem volt. Később jött a pénz, de a vállalkozások minden időnket elvették, ezért tovább kutattunk. Lett 2 funk, Bence, aki most 20 éves, és Bajnok, aki 12. Bence allergiája, és Herman Teca szponzorunk volt az, ami a Forevert behozta az életünkbe. Ma néha sokat dolgozunk, néha sokat nem, de mi döntjük el, melyiket mikor. 16 front managerünk van, és büszkén dolgozunk a 17-en, aki a legelkötelezettebb munkatársunkból lesz, Bence funkból. A Forever adta meg az időt, a szabadságot, a pénzt úgy, hogy a család együtt dolgozik érte!

Rita is a teacher and I am a head operations engineer but we began our own businesses 20 years ago. We were looking for a better life. In the beginning we had neither time, nor money. Later we had money, but we had to spend all of our time in the business so we looked for another kind of job. We have two sons, Bence, 20 and Bajnok who is 12. Our Sponsor, Herman Teca brought Forever into our life. Today, sometimes we work hard, sometimes not but we decide when. We have 16 Managers and we can proudly see that our son, Bence, will be the seventeenth Manager. Forever has given us time and freedom.

GIOVANNI ASOLE

ITALY

**POSITION IN
MARKETING PLAN**
Senior Manager

**LENGTH OF TIME
IN FOREVER**
13 years

CHEQUE AMOUNT
€18,751.72

**NAME OF PROFIT
SHARING
MANAGER IN
DOWNLINE**
Paolo Morresi

Tredici anni felici in Forever, da 55 a 68 anni, senza stress, con tanto tempo libero, tanti amici e con un buon reddito esente da dichiarazioni dei redditi e da 3 anni anche con una buona pensione maturata grazie ai contributi versati dalla Società. Grazie a Forever la mia vita è migliorata, ho cambiato attività e ho iniziato un lavoro piacevole e indipendente. Ho scoperto l'Aloe Vera di Forever che mi tiene ancora vivo e attivo e soprattutto in buona salute.

I have been working with Forever for 13 happy years, having begun at age 55. I have no stress, free time, many friends, and a good tax-free income. I received a good pension three years ago thanks to our Company. And thanks to Forever, I have a better life, I've changed my business and I am now working independently. I discovered aloe vera from Forever and it keeps me well and active, and in especially good health.

CHARLES & HILDE TERESE WADSWORTH

NORWAY

**POSITION IN
MARKETING PLAN**
Sapphire Manager

**LENGTH OF TIME
IN FOREVER**
9 years

CHEQUE AMOUNT
€18,702.84

Min kone, meg og våre to sønner Isaac Prince (5) og Sean Michael (2) er privilegerte og få kalle oss selv som PSMangere. Det at vi er det har sikret oss et økonomisk fundament som lar oss prioritere familien og samtidig ha en romslig økonomi, noe vi er meget takknemlige for.

Det å nå PSM er også et av de viktigste verktøy vi har for og bygge en stabil organisasjon og lede i eksempel overfor den organisasjon vi er privilegert del av. Vi er allerde flere i teamet som har nådd dette, og vil være mange flere i årene som kommer.

Lederskap er et valg, og vi har gjennom dette valgt og lede.

My wife and I and our two sons, Isaac Prince, 5, and Sean Michael, 2, are privileged to be able to call ourselves Profit Sharing Managers. It has put us on a sound financial footing, allowing us to put our family first while having ample financial means, which is something we are very grateful for.

Achieving Profit Sharing is one of the most important tools we have to build a stable organisation and to lead by example in the organisation of which we are a privileged part.

There are many of us in the team who have already achieved this, and there will be many more in the years to come.

Leadership is a choice, and we have made the choice to lead.

DANIEL & MARIA PARASCAN

ROMANIA

**POSITION IN
MARKETING PLAN**
Senior Manager

**LENGTH OF TIME
IN FOREVER**
13 years

CHEQUE AMOUNT
€18,365.10

Forever ne-a arătat o altă lume, ne-a deschis o nouă ușă, iar cel mai important este faptul că niciodată nu-ți lasă timp să te plafonezi, să te limitezi. Trebuie să te redescoperi în permanență, să te reinventezi. Este al șaselea an consecutiv în care ne calificăm pentru stimulente Profit Sharing, cea mai mare provocare anuală pentru noi, care îți încununează cu succes munca. Să ai șansa de a fi partener cu un lider mondial este un lucru extraordinar și implică responsabilități pe măsură. Suntem foarte mândri că facem parte din acest fenomen unic Forever, suntem mândri de echipa noastră, de linia sponsorială și de toți cei alături de care lucrăm, le mulțumim pentru tot ceea ce realizează, iar dorința noastră cea mai mare este ca Managerii noștri și persoanele din echipa noastră care vor deveni Manageri să simtă emoția primirii unui cec Profit Sharing. Mulțumim tuturor pentru implicare, devotament și loialitate!

Forever showed us another world, it opened a new door for us and never allows you to limit yourself. You must continually reinvent yourself. It is the sixth year that we have qualified for Profit Sharing, the biggest annual challenge for us, the crowning glory of our work. It is great to be partnered with a world leader but it also brings important responsibilities. We are very proud that we are part of this unique Forever phenomenon, we are proud of our team, of our Sponsors and of all those with whom we work. We thank them for everything they do and our greatest desire is for our Managers and those from our team who will become Managers, feel the emotion of receiving a Profit Sharing cheque. We thank them all for their involvement, commitment and loyalty!

MUSA & NURCAN METİN

TURKEY

**POSITION IN
MARKETING PLAN**
Diamond Manager

**LENGTH OF TIME
IN FOREVER**
10 years

CHEQUE AMOUNT
€17,476.83

**NAME OF PROFIT
SHARING
MANAGER IN
DOWNLINE**
Kenan Sever

Forever ile 2002 Mayıs ayında rahatsızlığım nedeniyle tanıştım. Sunduğu harika İş Planını görünce beraber çalışmaya başladık. Önceleri Kar Paylaşımı Programını bilmiyordum, sonradan öğrendim. Böylece, son 6 yıldır Kar Paylaşımı Programına sürekli olarak hak kazanmaktayım. Belli bir plan ve program dahilinde çalıştığınız zaman kesinlikle hak kazanabiliyorsunuz ve bundan büyük keyif alıyorsunuz. 2012 yılı için 2. seviyeden hak kazanmayı hedef edindik, inşallah başarırız. Yeter ki inanın ve çalışın, kazanabilirsiniz. Harika bir gelir kaynağı!

I came upon Forever due to health problems and we began working on the business once we'd realised the perfection of the Marketing Plan. At first I didn't know anything about Profit Sharing, so I learned as I went along, then repeatedly qualified for the last six years, which I've enjoyed very much. You can achieve it by working in a planned and systematic way. We hope to qualify for Profit Sharing Level 2 in 2012. So, this is a great source of income you can get, as long as you do what you have to do!

VINCENT & JANA BEIJK

GERMANY

**POSITION IN
MARKETING PLAN**

Sapphire Manager

**LENGTH OF TIME
IN FOREVER**

10 years

CHEQUE AMOUNT

€17,287.56

Wir haben immer viel Begeisterung für die FOREVER-Produkte gezeigt und die hervorragende Geschäftsmöglichkeit genutzt, die FOREVER uns bietet. So war es für uns auch im vergangenen Jahr klar, dass wir uns für das Profit Sharing qualifizieren werden. Nach dem Motto ‚Gemeinsam geht’s leichter‘ haben wir mit unserem fantastischen Team eng zusammen gearbeitet. Uns war wichtig, während des Qualifikationszeitraums Distributoren zu helfen, die nächste Stufe zu erreichen. Durch regelmäßige Geschäfts-, Produktpräsentationen und Startertrainings hat unser Team immer die Möglichkeit, neue Kunden und Distributoren in unser Team zu involvieren. Dadurch entsteht ein stabiles und stetiges Wachstum.

We have always been very keen about Forever products and made use of the excellent Business Opportunity Forever offers us. It was thus clear in the past year that we would qualify for Profit Sharing. In keeping with the motto ‘together we are strong’, we worked very closely with our fantastic team. We found it important during the qualification period to help Distributors reach the next step. By means of regular product presentations and training courses for newcomers, our team is always able to involve new Customers and Distributors. Stable and continual growth is the result.

CARINE SIMONS & HANS MARTENS

NETHERLANDS

**POSITION IN
MARKETING PLAN**

Senior Manager

**LENGTH OF TIME
IN FOREVER**

11 years

CHEQUE AMOUNT

€17,141.45

Forever biedt voor ieder van ons bijzondere mogelijkheden. We zijn dan ook oprecht dankbaar dat we de kans hebben gekregen om samen te werken met dit uniek wereldbedrijf. De kwaliteit van ons leven, ons gezin, is dusdanig toegenomen en zoveel leuker geworden: we leven ons eigen leven, we genieten van de vrijheid om onze eigen lifestyle te kiezen en we verzekeren met Forever onze toekomst én die van onze 4 kinderen. We willen graag een voorbeeld zijn en anderen inspireren. We willen deze vrijheid delen en anderen helpen om hun dromen van een goede gezondheid, welzijn en rijkdom waar te maken!

Maar het start uiteraard met een beslissing en geloof in jezelf. Met enthousiasme, visie, commitment en actie kan iedereen vaardigheden ontwikkelen die nodig zijn om succesvol te worden en doelen te bereiken. Dankjewel, Rex, voor deze mogelijkheid. We zijn fier te behoren tot die grote Forever familie. We zijn... Forever!

Forever offers remarkable opportunities to all of us. We are truly grateful that we have been given the chance to work with this unique global Company. The quality of our lives, of our families, has increased so much and has become so much more fun. We live our own lives, enjoying the freedom to choose our own lifestyle, while being assured of our future, and that of our four children, with Forever. We would like to be an example for, and to inspire, others. We want to share our freedom and help others to fulfil their dreams of good health, of welfare and of wealth!

Thank you, Rex, for this opportunity. We are proud to belong to that great Forever family. We are...Forever!

TAMÁS BUDAI & ÉVA BUDAI SCHWARCZ

HUNGARY

**POSITION IN
MARKETING PLAN**

Sapphire Manager

**LENGTH OF TIME
IN FOREVER**

10 years

CHEQUE AMOUNT

€17,037.91

A Profit Sharing az igazi üzletépítők kihívása. Ez a program nem türi meg az attitűd rohamokat. Folyamatos teljesítést igényel. Remélem, a jövőben minél több Manager megérti ezt!

Mi mindig megcsináljuk!

Profit Sharing is the challenge for real business builders. This incentive does not work for those with a negative attitude. It requires continuous work and achievement. I really hope that more and more Managers understand this in the future. We will always achieve it!

PETER BOLLEN

BELGIUM

**POSITION IN
MARKETING PLAN**

Senior Manager

**LENGTH OF TIME
IN FOREVER**

12 years

CHEQUE AMOUNT

€16,922.32

Vroeger droomden we ervan en nu is het werkelijkheid geworden. Nog maar weer eens een bewijs dat visualisatie echt werkt en als je ervoor gaat wordt je beloond.

Forever is het mooiste en het beste wat we ooit zijn tegengekomen. Het fijne aan Forever is dat Profit Sharing voor iedereen mogelijk is en we hopen dan ook dat er volgend jaar meer gekwalificeerden zijn in de Benelux.

Ook zijn er mensen genoeg in deze wereld die met Forever een nieuw leven kunnen opbouwen en het is aan ons om ze deze mogelijkheid te laten zien.

Deze cheque kunnen we goed gebruiken voor verdere verbouwingen aan ons huis en een extra auto voor de zaak.

Dank U Rex en alle anderen.

We used to dream of it and now it has become a reality. Once again proof that visualisation truly works and that, if you really go for it, you will be rewarded.

Forever is the finest and the best that we have ever come across. The good thing about Forever is that Profit Sharing is within reach of everyone and therefore we hope that there will be more qualifiers from Benelux next year.

There are also enough people in this world that can, with Forever, build a new life and it is up to us to show them that it's possible.

We can use this cheque to further renovate our home and to get an extra car for our business.

Thank you Rex and all others.

MONICA ZANETTI & MATTHIAS KUHN

SWITZERLAND

**POSITION IN
MARKETING PLAN**
Soaring Manager

**LENGTH OF TIME
IN FOREVER**
9 years

CHEQUE AMOUNT
€16,917.78

**NAMES OF PROFIT
SHARING
MANAGERS IN
DOWNLINE**
Riccardo & Brigitte
Wenger,
Gabriela Bortis

Seit wir 2003 gestartet sind, haben wir alle Incentives, die FOREVER bietet, erreicht – außer dem Profit Share, weil die Schweiz sich bislang nicht dafür qualifiziert hatte. Als wir Mitte 2011 erfuhren, dass sich uns nun diese riesige Möglichkeit auch bietet, haben wir sofort dieses Ziel, nebst der European-Rally-Qualifikation auf Level 3, ebenfalls anvisiert. Wir sind stolz auf unsere Leistung, beide Ziele erreicht zu haben und bereits zwei unserer Geschäftspartner ebenfalls auf der Bühne mit einem Check zu feiern. Wir danken FOREVER, Rex Maughan, Gregg Maughan, Aidan O'Hare und Dr. Florian Kaufmann sowie natürlich unserem gesamten Team für die unermüdliche Unterstützung und all die Chancen, die sich für alle unsere Distributoren immer wieder mit FOREVER ergeben. We are happy, we are independent – we are FOREVER!

Since we began in 2003, we have made the most of all of the incentives that Forever has to offer, apart from Profit Sharing, since Switzerland has so far not qualified for this. When we discovered in mid-2011 that this huge opportunity was also available to us, we immediately set our sights on this goal, as well as the Level 3 European Rally qualification. We are proud to have achieved both our goals and are already able to present two of our team with a cheque on stage. We would like to thank Forever, Rex Maughan, Gregg Maughan, Aidan O'Hare and Florian Kaufmann, and of course our whole team, for their untiring support and for all the opportunities regularly offered by Forever to all our Distributors. We are happy, we are independent – we are Forever!

DR. SUSANNE SCHWEMMLEIN & DR. GUIDO DI MASCIO

GERMANY

**POSITION IN
MARKETING PLAN**
Soaring Manager

**LENGTH OF TIME
IN FOREVER**
10 years

CHEQUE AMOUNT
€16,652.41

**NAME OF PROFIT
SHARING
MANAGER IN
DOWNLINE**
Gabriele Reichard

Seit April 2002 arbeiten wir intensiv mit den Produkten von FOREVER und sind von den positiven Eigenschaften begeistert. Diese Begeisterung geben wir weiter. Monat für Monat teilen wir unser wachsendes Wissen über die Produkte von FOREVER mit den Aloe-„Experten“ aus unserer Gruppe und mit neuen Interessenten. Das Endergebnis ist die jährliche Teilnahme am Profit Sharing. Uns ist es wichtig, unsere persönliche Weiterentwicklung nicht aus den Augen zu verlieren, die richtige Work-Life-Balance zu finden, die wichtigen Menschen um uns herum zu genießen und zu pflegen – alles andere kommt von alleine. Unsere Tipps für ein erfolgreiches FOREVER-Business sind: Stetig an sich und seinem schlummernden Potenzial arbeiten, immer neugierig und wissbegierig sein, achtsam sein im Umgang mit Mitmenschen und nicht müde werden, auf andere Menschen offen zuzugehen. Wichtig ist, dass man dabei jedem Menschen eine Chance gibt!

Since April 2002 we have worked tirelessly with the products and are inspired by their qualities. Each month we share our growing knowledge about Forever with the aloe 'experts' from our group and with prospects. The end result is participation in Profit Sharing. To us it is important not to lose sight of our personal advancement, to find the right work-life balance, to enjoy the people around us and to be consistent – everything else comes naturally. Our tips for a successful Forever business are: work steadily on yourself and your latent potential, always be curious and eager to learn, be respectful in dealing with people and never become tired of contacting new people. Give every person a chance!

PHILOMENA GUANDAI

UK

**POSITION IN
MARKETING PLAN**
Senior Manager

**LENGTH OF TIME
IN FOREVER**
8 ½ years

CHEQUE AMOUNT
€16,145.69

**NAMES OF PROFIT
SHARING
MANAGERS IN
DOWNLINE**
Peter & Grace
Osakwe,
Patience Ohikhena

I am very happy and excited to again receive a Profit Sharing cheque in 2012.

Profit Sharing is a result of consistency, discipline, perseverance and team work. That is why it is always one of my main goals for the year. All Managers need to focus on it, in order to achieve a solid income in Forever. By you achieving Profit Sharing, your team will also have belief that they too can do it. In Forever, your work is rewarded and recognised. Let's all make Profit Sharing our main goal of the year.

Remember you are the driver of your own life. Make sure you are in the driving seat and not a passenger. Take control.

Thank you Rex, Jayne Leach & John Curtis, Eva, all the wonderful Managers, and each and every person in the team. You are all an integral part of my life and you all inspire me greatly. I look forward to seeing you receive your own Profit Sharing cheques. The sky is the lower limit.

TOMISLAV & ANDREJA BRUMEC

SLOVENIA

**POSITION IN
MARKETING PLAN**
Sapphire Manager

**LENGTH OF TIME
IN FOREVER**
11 years

CHEQUE AMOUNT
€16, 138.05

Hvala direktorju in celotnemu timu, ki poskrbi za dodaten izziv, ki ga Profit Sharing program nudi vsakemu, ki si postavi ta cilj in je tudi discipliniran, da ga uresniči. Veliko ljudi čaka na lahek način zaslužka kot je loterija. Velikokrat se šalim, da imate tukaj pri Forever možnost prejeti loto, kjer velikost dobitka uravnavate sami z vloženim delom, to je pot do realne možnosti uresničitve vaših sanj. Prejmite najin blagoslov, kajti vsakemu posamezniku privoščiva doživetje teh sanj. Hvala Rex, Gregg, Aidan!

Many thanks to the Director and the whole team, for providing incentives, rewarded with Profit Sharing, to anyone who sets themselves this goal and has the discipline to achieve it.

Many people wait for an opportunity, such as winning the lottery, where they could easily earn money, but I often joke that here at Forever, you have a chance to win the lottery, because you alone set the amount of time you invest in working hard, and therefore, also the amount of your winnings. Your dreams can really be achieved and we wish that everyone will experience their dreams. You have our blessing, and thank you Rex, Gregg and Aidan!

JÓZSEFNÉ & JÓZSEF HAIM

HUNGARY

**POSITION IN
MARKETING PLAN**

Soaring Manager

**LENGTH OF TIME
IN FOREVER**

15 years

CHEQUE AMOUNT

€15,736.39

1997 óta a Forever irányítja és tölti ki életünk.

Igaznak véljük, hogy "MAGADÉRT VAGY AZ ÜZLETBEN, DE SOSEM VAGY EGYMAGAD".

Szponzorunk sikerességének érdekében kötelességünknek érezzük, hogy visszaadjunk valamit a Tőle kapott tudásból, szeretetből, életszemléletből.

Társaink felé példamutatást is jelent, kövessetek, Ti is képesek vagytok teljesíteni ezt a kihívást.

Saját szempontból sem mellékes teljesíteni az ösztönzőt, hisz van olyan részfeltétel, melyet nem végezhet el más helyettünk.

A jutalom, ami jár érte, az feledtet minden nehézséget. Legnagyobb ajándék, hogy szerepelhetünk ebben a kiadványban.

Légy itt TE is! Sok sikert!

Since 1997, Forever has become a large part of our life. We agree that, "You are in business for yourself but not by yourself." We are committed to being successful, for us and for our Sponsor, to whom we are indebted, to give something back for his knowledge, love, and attitude to life. We want to be an example to our team. Follow us; you are also able to achieve this incentive. It is worth committing to Profit Sharing for yourself. It is achievable if we all work together; you cannot easily achieve it on your own. But when you receive the reward, it will be worth all the hard work. To become part of this book is the best gift for us. You have to get there, too! Good luck!

PASCAL & NATHALIE L'ETANG

FRANCE

**POSITION IN
MARKETING PLAN**

Soaring Manager

**LENGTH OF TIME
IN FOREVER**

16 years

CHEQUE AMOUNT

€15,541.87

Nous avons fait de Forever notre choix de vie il y a 11 ans maintenant. Nous sommes très heureux de pouvoir mener la vie à laquelle nous aspirons et sommes reconnaissants de pouvoir chaque jour faire des choses qui ont du sens. Le Profit Sharing est un des défis que nous aimons relever chaque année. C'est pour nous un moyen efficace de maintenir notre motivation et un bon niveau d'activité Hors Manager. Notre engagement est d'aider nos Managers à atteindre ce niveau de réalisation afin qu'ils connaissent eux aussi ces moments de joie et de reconnaissance. Merci à Rex et à tout le staff Forever pour cette merveilleuse opportunité.

Eleven years ago, we decided that Forever would be our life's choice. We are very happy to be able to live the life we've always wanted and every day we are grateful that we can do things that have a purpose. Profit Sharing is one of the many challenges we like to work for each year. For us, it's an efficient way to maintain our motivation and good business activity in our non-Managers' Downline. Our commitment is to help our Managers achieve the Profit Sharing challenge in order for them to be able to enjoy those moments of joy and gratitude too. A great big thank you to Rex and the Forever staff for this amazing opportunity.

BODIL & ERIK SERRITSLEV JØRGENSEN

DENMARK

POSITION IN
MARKETING PLAN
Sapphire Manager

LENGTH OF TIME
IN FOREVER
12 years

CHEQUE AMOUNT
€15,494.90

NAMES OF PROFIT
SHARING
MANAGERS IN
DOWNLINE
Nanna & Dan
Sørensen

Jeg startede meget skeptisk i april 2000. Skulle blot sælge produkterne med det formål, at optimere mine zoneterapi behandlinger. Jeg havde egen klink for zoneterapi og en lang baggrund som sygeplejerske. Min lange skepsis blev vendt og jeg blev total imponeret over produkternes positive virkning. Den ene positive oplevelse efter den anden fik mig overbevist om kvaliteten. Forretningen var jeg også meget skeptisk overfor. Men alt viste sig at være fantastisk, mere end man næsten kunne forstå. Min begejstring skulle formidles ud til alle andre og 1½ år senere levede jeg 100% af min Forever forretning og har gjort det lige siden.

Hver dag er det en daglig glæde at hjælpe andre til succes, og vide at man gør en forskel for andre mennesker"

I was very doubtful when I started in April 2000. I just wanted to sell the products with the aim of optimising my reflexology treatments. I had my own clinic, and a long track record as a nurse. I was sceptical for a long time, but this changed and I became totally impressed by the positive effects of the products. One positive experience after another convinced me they were good quality. I was also very unsure about the business; but it all turned out fantastically, almost better than you could imagine. My enthusiasm was contagious, and 18 months later, I was living 100% off my Forever business and have been doing so ever since. It's a real pleasure, every day, helping others succeed, and knowing you're making a difference to other people.

HANS & MARION VAN DE VEN

NETHERLANDS

POSITION IN
MARKETING PLAN
Senior Manager

LENGTH OF TIME
IN FOREVER
13 years

CHEQUE AMOUNT
€15,199.87

Toen Ashley Riley mij 13 jaar geleden Forever liet zien, zag ik direct iets unieks. Even daarvoor had ik ontslag genomen na 25 jaar in het bedrijfsleven werkzaam te zijn geweest en ik was net gestart als consultant. Ik zag in Forever het voertuig om vrijheid en financiële onafhankelijkheid te realiseren zodat ik nooit meer terug hoefde in een loondienst situatie. Ik had nog nooit z'n uniek business model gezien en zag Forever als mijn pensioenplan. Zoals zovelen hebben ook wij moeten leren wat netwerk marketing is. Maar deze reis is méér dan de moeite waard geweest. Het is zeer indrukwekkend wat wij in 13 jaar binnen Forever hebben gezien; wat Forever ons en anderen heeft gebracht. Werken voor de Profit Sharing is werken aan groei in je business waarbij teamwork belangrijk is. Wij willen dan ook ons team bedanken voor hun inspanningen en wij hopen ook in de komende jaren een rol te mogen spelen in hun succes.

When Ashley Riley showed me Forever 13 years ago, I saw the uniqueness. Just before that I had resigned from my job, after twenty-five years. I had just started my own consultant business. In Forever, I saw the vehicle for financial independence allowing me to never go back to a job again. I never had seen such a unique business model and I saw Forever as my pension plan. We had to learn what network marketing is. But this journey has been very worthwhile. What we have seen in Forever, and what others have experienced, is very impressive. Working for Profit Sharing is working at a growing business where teamwork is essential. Therefore we thank our team for their efforts and we hope that we may play a role in their successes in the coming years.

UKUTAI ABILKASIMOVA

KAZAKHSTAN

**POSITION IN
MARKETING PLAN**
Soaring Manager

**LENGTH OF TIME
IN FOREVER**
4 years

CHEQUE AMOUNT
€14,995.62

**NAME OF PROFIT
SHARING
MANAGER IN
DOWNLINE**
Sabit
Nurmukhanov

В этом году мне посчастливилось повторно стать участницей одной из удивительных стимулирующих программ компании ФорEVER - это программа «Деление Прибыли», и это благодаря сильнейшей звездной спонсорской линии во главе с Атиллою Гидофальви, который на сегодняшний день является дистрибьютором №2 в Европе и моим великолепным спонсорам- Бухаршину Ермеку и Омаровой Майре, Смагулову Даулету и Омаровой Розе. Profit Sharing 2012 – это итог работы всей нашей сплоченной дружной команды, которую организовали за 3 года нашей деятельности в ФЛП. Аура успеха Будапешта способствует к достижению новых высот. Моя душа ликовала за Казахстан и гордость за спонсорскую линию переполняло мое сердце. Это еще одна победа, еще один успех!

I was lucky enough once again to be a participant in one of the best incentives in Forever – Profit Sharing and I thank my powerful Upline Atila Gidofalvi, who is also the number two Distributor in Europe, and my wonderful Sponsors, Yermek Buharshin & Maira Omarova, Daulet Smagulov & Roza Omarova.

Profit Sharing 2012 is the result of three years' team work. Being involved in the Budapest Rally inspires us to reach new heights. I am so proud of Kazakhstan and of our Sponsors. Another success, another victory!

ARSHAD & RAGNHILD AMITH

NORWAY

**POSITION IN
MARKETING PLAN**
Sapphire Manager

**LENGTH OF TIME
IN FOREVER**
9 years

CHEQUE AMOUNT
€14,464.70

**NAMES OF PROFIT
SHARING
MANAGERS IN
DOWNLINE**
Sarah Grøden
Pelosof & Tore
Grødem

Vi ble presentert for Forever i november 2002 av Charles Wadsworth, og har jobbet fulltid siden mai 2003. Vi bestemte oss da for å jobbe mot Diamond, og at veien til suksess var å prate med mange folk som sier nei, kanskje og som sier ja. Jo flere nei, kanskje og ja vi fikk, jo større team fikk vi, og jo mer penger tjente vi og jo mer opplevelser hadde vi med Forever. Resultatet av dette er at vi i dag har mange mennesker i teamet som har og fortsetter å nå sine drømmer, vi har sikret våre og våre barns framtid, vi har blitt Sapphire Manager i desember 2010, vi har reist rundt hele verden med Forever og tar vår femte profitshare- sjekk. Dette kan anbefales til alle! Det er enkelt, men du må gjør jobben... nr1. ta en avgjørelse nr 2. ta action nr3. bli immune mot nei

We were introduced to Forever in November 2002 by Charles Wadsworth, and have been working full-time since May 2003. We decided to work towards Diamond, and the route to success was to talk to the many people who tell us no, maybe or yes. The more we heard no, maybe and yes, the larger our team became, the more money we earned, and the more experiences we had with Forever. We now have many people in the team who achieve their dreams. We have secured our own future, and that of our children. We became Sapphire Managers in December 2010, we have travelled around the world with Forever and are collecting our fifth Profit Sharing cheque. We can recommend that to everyone! It's easy, but you need to do the work... Make a decision, take action, and become immune to no.

PAUL BROWN

UK

**POSITION IN
MARKETING PLAN**
Diamond Sapphire
Manager

WOW! What a Company. What an opportunity. What an incentive! This definitely is the icing on the cake... Would you like some?

I would like to take this opportunity to thank Bob Parker and all the Head Office staff for their continuous help and support, that not only they give to me and my team, but also every Distributor - you are all amazing. I would also like to thank all of my team, my Upline Andy Drought, my mentor and great friend Frank Budgen, all my friends that have been there for me over the years, and with special thanks to Paul Scarlett & Trisha Payne who have not only been good friends but have also enabled me to double my Profit Sharing cheque! And of course a massive thanks to Gregg and Rex for this opportunity and Profit Sharing programme that is available to us all, yes including YOU!

**LENGTH OF TIME
IN FOREVER**
18 years

CHEQUE AMOUNT
€14,464.51

PAUL SCARLETT & PATRICIA PAYNE

UK

**POSITION IN
MARKETING PLAN**
Sapphire Manager

**LENGTH OF TIME
IN FOREVER**
17 years

CHEQUE AMOUNT
€14,156.39

**NAME OF PROFIT
SHARING
MANAGER IN
DOWNLINE**
Sue Piranty

Forever has delivered again, after seventeen years with this Company, we are still amazed with the growth and growth potential globally. Each year we just go out and do the basics – talk to people – sell the opportunity – create new Customers. It is then very simple to qualify to receive Profit Sharing... Anyone can do this if you put the effort in.

We believe, as team leaders in Forever, you should lead by example and inspire your team to achieve. Qualifying for Profit Sharing shows our team we are leading from the front and, hopefully, inspiring them also to qualify.

Seeing team members achieving qualifications and incentives gives us great personal pride that others are making Forever work for them. This year, more team members have qualified. We now have Profit Sharing qualifiers in other countries in the Forever world and seeing how Forever is changing the lives of our successful team members gives us a personal feeling of great warmth.

The money is the big added bonus, and is open to any Distributor, it helps us support the lifestyle and freedom we have from being part of Forever. If you are reading this and wondering, "Should I try this opportunity?" "Is this real?" "Can I do it?" Stop and answer this question, "Where will I be in five years' time if I don't do it?" What have you got to lose? Not much... but you could be in this book in years to come.

CATHERINE BELLARD & LUCIEN THOMAS

FRANCE

**POSITION IN
MARKETING PLAN**
Senior Manager

**LENGTH OF TIME
IN FOREVER**
8 years

CHEQUE AMOUNT
€13,938.74

Pour la 5^{ème} année consécutive nous accédons au Profit Sharing. Ce challenge nous garantit la croissance de notre affaire. Participer aux partages des bénéfices est une récompense exceptionnelle et doit être la cible pour toutes les affaires. Il traduit le travail de tous les jours.

Comment exprimer la joie que l'on a le jour où toutes les conditions sont remplies ? Quels mots exprimer à Rex pour le remercier lorsque l'on découvre le montant du chèque ? Vous les imaginez en coulisses mais l'émotion vous les souffle. Vivre cette ambiance est difficile à décrire. Alors il faut la vivre de l'intérieur, sur la scène. Offrez-vous le bonheur de ce challenge et rendez-vous en 2013 à Hawaï.

For the fifth consecutive year, we have qualified for Profit Sharing. This challenge guarantees growth of our business. Participating in Profit Sharing is an exceptional reward and must be the target for all Distributors. It represents the work we do every day. How can we express the joy that we feel when we discover we have achieved Profit Sharing? What words can we use to thank Rex when we discover the amount of our cheque? Can you imagine the emotion behind the scenes? Living this moment is very difficult to describe. So, you must experience it yourself, on stage. Give yourself the pleasure of the challenge and go to Hawaii in 2013.

DR. CARMEN & DR. GABRIEL LARION

ROMANIA

**POSITION IN
MARKETING PLAN**
Senior Manager

**LENGTH OF TIME
IN FOREVER**
7 years

CHEQUE AMOUNT
€13,844.64

Ce-am făcut noi pentru a câștiga unul dintre cecuri? Ne-am păstrat visurile vii. Am înțeles că, pentru a realiza ceva, trebuie să avem încredere în noi. Este nevoie de credință, viziune, multă muncă, determinare și dăruire. Doar astfel am reușit ca, în cei șapte ani de când suntem parte a familiei Forever, să câștigăm patru cecuri Profit Sharing. Orice lucru este posibil pentru cei care cred cu adevărat.

What did we do to receive this cheque? We kept our dreams alive. We understood that, in order to achieve something, we must have faith in us. It takes faith, vision, hard work, determination and dedication. This is how we managed, in the seven years since we became part of the Forever family, to be rewarded with four Profit Sharing cheques. Everything is possible for those who truly believe.

MOHAMMED TAHA ALAOUI HARROUNI

MOROCCO

POSITION IN
MARKETING PLAN

Soaring Manager

LENGTH OF TIME
IN FOREVER

3 years

CHEQUE AMOUNT

€13, 553.12

Le Profit Sharing est le rêve de tous les managers, tel était mon cas aussi. En 2010, j'ai commis l'erreur de ne pas le fixer comme un objectif et comme résultat j'étais à deux doigts de le réaliser. Alors j'ai tiré la leçon et l'année suivante, le Profit Sharing figurait parmi mes objectifs prioritaires. Grâce à la motivation qui m'animait, le dynamisme de mon équipe, que je félicite grandement, et surtout la persévérance qui était mon outil de travail quotidien, j'ai eu l'opportunité de participer au Rallye Européen à BUDAPEST et ainsi pu concrétiser mon rêve.

Etre à côté de l'homme qui nous a tous donné cette formidable opportunité et découvrir avec lui mon premier chèque, est un sentiment que je ne peux pas décrire.

C'est pourquoi je vous invite tous à l'expérimenter et je vous donne rendez-vous pour le Profit Sharing. N'oubliez pas que le Profit Sharing est votre destination DIAMANT.

Profit Sharing is the dream of every Manager, as it was mine too. In 2010, I made the mistake of not setting this as a goal and as a result, I was on the verge of achieving it, but didn't. So I learned the lesson and the following year, Profit Sharing was among my top priorities. I was inspired and motivated, I had the strength of my team behind me which I welcomed, and perseverance was my daily working tool. Thus, I had the opportunity to participate at the European Rally and was able to achieve my dream. Being next to the man who gave us all this wonderful opportunity, and experience with him receiving my first cheque, is a feeling I cannot describe. That is why I invite you all to try, and make a plan for Profit Sharing. Remember that Profit Sharing is your DIAMOND destination.

LAURENT & MONIQUE VAN GENK

NETHERLANDS

POSITION IN
MARKETING PLAN

Soaring Manager

LENGTH OF TIME
IN FOREVER

14 years

CHEQUE AMOUNT

€13, 526.76

Na een sabbatical - was begin 2011- Profit Sharing onze focus om weer uit de startblokken te komen. Profit Sharing motiveert je extra om een nieuw Team met mensen te ontwikkelen, wat de basis van onze business is. Het zijn de mensen, zoals beginnende distributeurs en hun enthousiasme die ons extra motiveren. Gezien de huidige economie konden wij niet anders dan de beslissing nemen om weer te gaan zaaïen en oogsten. Er zijn momenteel zoveel "goed gekwalificeerde mensen" die geen zekerheid in baanverband meer vinden en een oplossing nodig hebben. Een belangrijke rede waarom Forever Benelux in 2011 met 14% is gegroeid. Naar onze mening bestaat er geen beter bedrijf dan Forever in het creëren van een Betere Toekomst. Forever geeft ons in ieder geval de vrijheid om de koers van ons eigen leven te kunnen bepalen. Hiervoor bedanken wij Rex "een man met een visie" en ons team wat samen met ons deze deelt.

Profit Sharing is extra motivation to develop a new team of people, which is the foundation of our business. It is people like new Distributors, with their enthusiasm, who increase our motivation. Looking at the current economic situation, we could do nothing else but to decide to sow and reap again. Presently there are so many 'well qualified people', who can't find job security and need a solution. This is a major reason why Forever Benelux has grown in 2011 by 14%. In our opinion, there is no better company to create a better future. Anyway, Forever gives us the freedom to chart the course of our own lives. For this, we thank Rex, 'a man with a vision, and our team, which shares this Profit Sharing result with us.

DIANA & GEOFF PAGE

UK

POSITION IN MARKETING PLAN
Sapphire Manager

LENGTH OF TIME IN FOREVER
10 years

CHEQUE AMOUNT
€13, 501.75

After a long corporate background, we were attracted to Forever because we could see a flexible opportunity that would still offer a six-figure income. Our boys are now eight and eleven years old, and, only ever working part-time around our children, we are now Sapphire Managers, World Rally and Silver Rally qualifiers. We attribute our success to having cultivated a desire to make a difference, by sharing the amazing products and helping others with the income opportunity. Forever gives you the best of everything; flexibility, control over your time, financial freedom, and peace of mind. And on top of that, you get an environment in which to achieve your true potential, which means to achieve the greatness within, you must look within and develop a winner's mindset. You have to think and be your best, to give your best, to achieve your best. It's important to remember that with big goals come great challenges to be overcome and that's when the rewards are the most fulfilling.

You can only achieve success through developing and nourishing strong relationships built on integrity, trust, encouragement, support, commitment and accountability. We are very, very lucky to have a team of great individuals who share our core values and are committed to being their best so they can help others achieve their best. We thank you for all your efforts and we wish you all the success you deserve.

Forever is unique in that you are surrounded by inspirational leaders and mentors to help you every step of the way. Thank you to Rex and Gregg, to Aidan and all of the Forever staff around the world; you provide us with an incredible platform to change lives, one life at a time.

INEKE & GERRIE VAN DER VELDEN

NETHERLANDS

POSITION IN MARKETING PLAN
Senior Manager

LENGTH OF TIME IN FOREVER
11 years

CHEQUE AMOUNT
€13, 431.18

Eind 2000 kwam Forever op ons pad. Dit was vanaf het begin een positieve verandering in het leven van ons gezin. Het is tot nu toe een prachtig avontuur waar we onszelf enorm hebben mogen ontwikkelen. Naast ons gezin hebben we hiermee een nieuwe toekomst op kunnen bouwen. Deze 1e Profit Sharing Check is een bekroning op ons werk van de afgelopen jaren. We weten nu dat het voor ons mogelijk is. Wij willen een inspirerend voorbeeld zijn om de mensen uit ons team hetzelfde te laten realiseren. We zijn zeer dankbaar en trots op ons team, zij hebben er tenslotte mede voor gezorgd dat dit werkelijkheid is geworden. Bedankt medewerkers op het hoofdkantoor in de Benelux voor de goede service en aanmoediging. Tenslotte dank aan Rex Maughan voor deze fantastische mogelijkheid.

Let's go global and BE FREE FOREVER!

At the end of 2000, we encountered Forever. From the start, this turned out to be a positive change in the life of our family. Thus far, it has been a beautiful adventure in which we have been able to grow enormously. In addition, our family has been able to build a new future together. This first Profit Sharing cheque is the reward of our work in recent years. Now we realise that this is possible for us, we want to be an inspiring example to our team so they can achieve this as well. We are very grateful for and proud of our team, for after all, with their help, this has become a reality. Thank you, staff of Benelux, for the excellent service and encouragement. And finally, thank you Rex Maughan for this fantastic opportunity.

Let's go global and BE FREE FOREVER!

LISA WALSH & IAN MCCLEAN

IRELAND

**POSITION IN
MARKETING PLAN**

Soaring Manager

**LENGTH OF TIME
IN FOREVER**

11 years

CHEQUE AMOUNT

€13,342.03

**NAMES OF PROFIT
SHARING
MANAGERS IN
DOWNLINE**

Anne & Patrick
Carton

This is our third Profit Sharing cheque and it is such a privilege to receive this. Profit Sharing can only be achieved with a team effort so we would like to thank all our team for their amazing work.

Ireland is in the depth of a recession, the likes of which we have never seen before. This business can help so many people through this recession, help them to rebuild their lives and take back control of their finances. This business and the Profit Sharing incentive is available to anyone who wants it enough and is willing to do the work to get it. It is a proven business plan, so just get started and with the help of your Sponsor... just do it!

ANITA UTASI

HUNGARY

**POSITION IN
MARKETING PLAN**

Sapphire Manager

**LENGTH OF TIME
IN FOREVER**

13 years

CHEQUE AMOUNT

€13,282.03

Nagyon szeretjük ezt az ösztönző programot, hiszen ez tart fókuszban minket, és ennek a segítségével kerülünk egyre közelebb az álmaink megvalósításához. A havi bónusz is nagyon jó természetesen, de igazán gyarapodni csak a Profittal lehet! Kitartásra és szorgalomra sarkall, és inspirál arra, hogy megtanuld és megéld, hogy a lehetetlen is lehetséges. Sokkal több jön ki belőle, mint csupán extra 13. havi bónusz, hiszen nap mint nap új helyzetekben kell helytállnod, és garantáltan nem leszel ugyanaz az ember a program teljesítése után, mint aki voltál. Újabb távlatokat nyit, és ez hozza az igazi ÁTTÖRÉST!

Roppant lelkesen tart egész évben, nekünk bevált! Próbáld ki Te is!

Szeretettel.

We love this incentive programme as this keeps the focus and helps us to reach our dreams. Naturally, the monthly bonus is great, but you can grow really big only through Profit Sharing. You get more, not just the thirteenth monthly bonus, as you have to hold on in new situations each day, and it is guaranteed that you will become a new person after achieving this incentive. This presents new perspectives for you and brings you real breakthroughs. It keeps you enthusiastic the whole year; we can recommend it for everyone. Check it out! With love.

JANE & SVEND AAGE ESKILDSEN

DENMARK

**POSITION IN
MARKETING PLAN**

Soaring Manager

**LENGTH OF TIME
IN FOREVER**

14 years

CHEQUE AMOUNT

€13, 131.00

**NAMES OF PROFIT
SHARING
MANAGERS IN
DOWNLINE**

Vibe & Ole Larsen

Arbejdet med Forever giver os en fantastisk mulighed for at få en bedre livskvalitet og samtidig opnå nye mål, samt leve det liv, vi har lyst til. Muligheden for at opnå Profit Sharing beviser til fulde at der er No Limit i Forever. En af grundpillerne for at opnå Profit Sharing er, at arbejde basic, anbefale produkterne, vise nye forhandlere mulighederne og hjælpe dem på vej. Profit Sharing handler ikke alene om os, men er også en stor del af samarbejdet med dygtige og positive forhandlere, og det giver os masser af energi at hjælpe dem til at opnå deres mål.

Working with Forever gives us a fantastic opportunity to get a better quality of life, to achieve new goals and to live the life we want. The opportunity to achieve Profit Sharing fully proves that there is 'No Limit' at Forever. One of the basic requirements for achieving Profit Sharing is working basically, recommending products, showing Distributors new opportunities and helping them along the way. Profit Sharing is not just about us, but also is about the partnership with skilled, positive team members; it gives us a lot of energy to help them achieve their goals.

MARIA & MARKKU SUHONEN

FINLAND

**POSITION IN
MARKETING PLAN**

Manager

**LENGTH OF TIME
IN FOREVER**

7 years

CHEQUE AMOUNT

€12, 773.45

**NAMES OF PROFIT
SHARING
MANAGERS IN
DOWNLINE**

Saara & Marko
Hyrkäs

Seitsemän vuotta sitten teimme ensimmäisen tilauksen Foreverille. Ja kuusi vuotta sitten halusimme tehdä tätä työnä, koska vakuutimme tuotteista. Foreverilla on ainutlaatuiset aloe tuotteet niin ihmisille kuin eläimillekin.

Nyt viidennen kerran saimme Profit Sharing shekin ja Budapestissa, missä saimme ensimmäisen Profit Sharing shekkimme 2008. Kiitos Rexi ja Forever, että on tällainen upea mahdollisuus tehdä hienoa työtä auttamalla toisia voimaan hyvin. Suosittelemme Sinullekin !

Seven years ago, we placed our first order with Forever. Six years ago, we wanted to do this as a job, because we were convinced of the product's quality. Forever has unique aloe products for humans and for animals.

Now, for the fifth time, we have received a Profit Sharing cheque, and from Budapest, where we received our first Profit Sharing cheque in 2008. Thank you Rex and Forever for this magnificent opportunity to do good work by helping others to enjoy healthy living. Highly recommended!

HAZEL & PETER KEMBLE

UK

**POSITION IN
MARKETING PLAN**
Sapphire Manager

**LENGTH OF TIME
IN FOREVER**
15 years

CHEQUE AMOUNT
€12,764.82

**NAME OF PROFIT
SHARING
MANAGER IN
DOWNLINE**
Mary Bingham

Qualifying for Profit Sharing is always the number one goal for our business every year. What an incredible incentive it is to be financially rewarded for sharing the Forever opportunity with new people and encouraging others to do the same.

The extra income it has given us has enabled us to do much of the travelling we planned to do after Peter's retirement from veterinary practice. This has taken us through the tropical outback and rain forests of northern Queensland, to Nepal and trekking over high level passes to Everest Base Camp. It has taken Peter on mountaineering expeditions in the Tien Shan range in Kyrgyzstan and both of us on many occasions to the Alps.

We started with Forever fifteen years ago and it could truly be said that for us life began at sixty! Whatever your dreams, Rex's Marketing Plan and Profit Sharing gives you the means to make them a reality.

SERIKZHAN TLIUBERDINOVA & LYAZZAT TLIUBERDINOVA

KAZAKHSTAN

**POSITION IN
MARKETING PLAN**
Manager

**LENGTH OF TIME
IN FOREVER**
4 years

CHEQUE AMOUNT
€12,748.12

**NAME OF PROFIT
SHARING
MANAGER IN
DOWNLINE**
Abdrahman
Kazakbekov

Мы семья Тлюбердиновых Серикжан и Ляззат работаем в компании ФЛП около 4-х лет. За это время мы выполнили квалификацию «Профит» 2 раза, побывали в Австрии, Америке, Будапеште. Мы очень благодарны компании ФЛП за его справедливый Маркетинг План, где выполняя программы и квалификации получаешь головокружительную отдачу! У каждого человека есть мечта и мы убедились что эти мечты можно реализовать именно здесь- в компании «Форевер». Наши партнеры у которых есть большая мечта, это уверенные в себе люди, которые смело идут за нами и мы очень гордимся ими- спасибо им огромное! У нас в глубине более двадцати менеджеров и сениор менеджеров! Особую благодарность выражаем руководству компании во главе с господином Илькер Ишмен и Жанны Алимбаевой, нашим спонсорам семье Карашевых, руководителям Смагулову Даулету и Розе, Бухаршину Еркему и Омаровой Майре, которые показывают такие результаты, чем гордится вся структура! Всем удачи и успеха!

We have qualified for Profit Sharing twice, and have visited Austria, Budapest and America with the Company. We are very grateful to Forever for its fair Marketing Plan where, if you achieve incentives, you receive dizzy returns! Each person has a dream and we are convinced that these dreams can be realised here, with Forever. Our partners who have big dreams, they are confident people who bravely follow us and we are proud of them. Thanks to them! We express our special gratitude to the Company. We wish success to everyone!

PHILIPPA & ROBERT SYMES

UK

**POSITION IN
MARKETING PLAN**
Soaring Manager

**LENGTH OF TIME
IN FOREVER**

12 years

CHEQUE AMOUNT
€12,604.09

**NAMES OF PROFIT
SHARING
MANAGERS IN
DOWNLINE**

Humphrey & Kathy
Gervais,
Sylvia
Chukwuemeka

The company Marketing Plan is phenomenal, and generous beyond words, making it possible for anyone and everyone to achieve Profit Sharing through their efforts and working with others. We are immensely proud to have qualified again, and ecstatic that in our team, Humphrey & Kathy Gervais and Sylvia Chukwuemeka also qualified and received their cheques. This is a team effort and is highly achievable for those prepared to get to work.

Profit Sharing is one of our top goals each year and very much a 'Pride goal'. By achieving Profit Sharing, we know we are building our business in the way that Rex designed this 'No Limits' opportunity, with a solid Profit Sharing structured business. You are really building a long-term residual-style income, and a legacy that you can pass on to future generations. Our three grandchildren are very much part of our long-term goals! Our thanks go to Rex for his generosity, to our mentors Jayne Leach & John Curtis for their belief in us, and our fantastic team who are a very special part of our lives.

KATALIN DR. SERESNÉ DR. PIRKHOFFER & ENDRE DR. SERES

HUNGARY

**POSITION IN
MARKETING PLAN**
Sapphire Manager

**LENGTH OF TIME
IN FOREVER**

14 years

CHEQUE AMOUNT
€12,487.03

Az egészség érték, mi segítünk megőrizni!"
Orvosi hitvallásunk a Forever termékeivel és életfilozófiájával lett teljessé. 14 éve élvezzük családukkal együtt a Forever nyújtotta lehetőségeket. Egészségesek vagyunk és olyan utazások /...Egyesült Államokban, Európa számos nagyvárosában / valósulhattak meg, melyekről korábban csak álmodhattunk. Támogatni tudtuk gyermekeinket. Leányunk elismert világhírű fuvolaművész, fiúnk környezetmérnökként ma a Forever jogdíjas Managere. Mindig teljesítjük a kihívásokat, mert a személyes példamutatás a leghatékonyabb motivációs eszköz.

A Profit Sharing igazi csapatjáték, tervezés és céltudatos munka eredménye. 2011-ben a tizedik alkalommal értük el és nagyon büszkék vagyunk a csapatunkra.

Igazán nagyszerű érzés, hogy a siker mások felemelésével jön létre. Megtiszteltetés számunkra, hogy teljesítményünk alapján ismét tagjai lehetünk a magyarországi President's Clubnak.

Köszönjük a lehetőséget Rex Maughannak. Go Forever!

Our mission is "Health is a treasure, we help to preserve it." We have enjoyed the opportunities that are achievable through Forever. We are healthy and have travelled to places we hadn't even dreamed about. We are able to support our children. Our daughter is a flautist known the world over, and our son is an engineer and also a Manager. We always qualify for incentives to be an example to others. The feeling you get when you help others achieve success is truly amazing. We are honoured to be Presidents' Club members in Hungary. Thank you Rex Maughan for the opportunity. Go Forever!

VADIM NABOKOV & ELVIRA NABOKOVA

KAZAKHSTAN

**POSITION IN
MARKETING PLAN**

Soaring Manager

**LENGTH OF TIME
IN FOREVER**

4 years

CHEQUE AMOUNT

€12,425.34

**NAME OF PROFIT
SHARING
MANAGER IN
DOWNLINE**

Saira Serikbayeva

Мы благодарны нашим СПОНСОРАМ Аттиле и Кати Гидофалви за самую лучшую возможность в нашей жизни. В третий раз мы получаем чек по программе Деления Прибыли. Участвовать в этом для нас значит не быть просто пассивными и не просто ожидать месячного бонуса от нашей сети, а значит, что мы хотим делиться информацией и активно помогать своим партнерам достигать их целей. Мы гордимся нашей командой и особенно первыми квалифицировавшимися на Деление Прибыли партнерами – Рашидом и Сайрой Серикбаевыми. Мы верим, что менеджеры нашей команды выполнят квалификацию по программе Профит 2.0 и вместе мы будем на Гавайях! Алоха!

Огромная благодарность Рексу и семье Форевер за увлекательное приключение! Мечты сбываются! Спасибо!

We thank our Sponsors, Attila & Kati Gidofalvi and Forever for the greatest opportunity of our lives. It is the third time we have qualified for Profit Sharing and participating means that we are active, and not just waiting for the monthly bonus from our network – we want to spread the message and actively help our team to reach their goals. We are proud of our team, especially our first Profit Sharing qualifiers Rashid & Saira Serikbayeva, and believe that Managers in our team can achieve Profit Sharing, and together we will go to Hawaii! Aloha! Many thanks to Rex and the Forever family for this amazing adventure. Dreams come true! Thank you!

SAARA & MARKO HYRKÄS

FINLAND

**POSITION IN
MARKETING PLAN**

Senior Manager

**LENGTH OF TIME
IN FOREVER**

5 years

CHEQUE AMOUNT

€12,388.91

**NAMES OF PROFIT
SHARING
MANAGERS IN
DOWNLINE**

Minna & Juoni
Koskinen

Tutustuin Foreveriin reilu neljä vuotta sitten. Tämä on toinen kerta kun saan Profit Sharing shekin ja se merkitsee minulle ylimääräistä kiitosta hyvin tehdystä työstä.

Forever on todella hieno yritys ja olen erittäin ylpeä saadessani tehdä töitä sen kanssa. Voin auttaa ihmisiä voimaan ja ansaitsemaan paremmin. Forever on paras mahdollisuutesi ikinä!

I learned about Forever a little more than four years ago. This is the second time I've received a Profit Sharing cheque and to me, it means extra praise for a job well done.

Forever is a great Company and I am truly grateful to be able to work within it. I can help people to feel better and to earn more. Forever is my best opportunity ever!

MICHAEL ALOIS WAGNER

AUSTRIA

**POSITION IN
MARKETING PLAN**
Sapphire Manager

**LENGTH OF TIME
IN FOREVER**
11 years

CHEQUE AMOUNT
€11,927.00

**NAME OF PROFIT
SHARING
MANAGER IN
DOWNLINE**
Christine Schreiner

FOREVER bedeutet für mich Persönlichkeitsbildung und das Aloe Vera Gel ist eine maßgebliche unterstützende Maßnahme in dieser Persönlichkeitsentwicklung und -entfaltung. Seit meiner über zehnjährigen Tätigkeit bei FOREVER liegt mein Fokus auf der ganzheitlichen Betrachtung des Menschen. Ich widme mich mit hohem Engagement meinen Kunden und Geschäftspartnern, begleite sie auf den Ebenen Körper, Geist, Seele und Wirtschaft. Hier zeige ich Erfolgsstrategien für Wachstum auf, die gerade in der jetzigen schwierigen Wirtschaftslage allen Interessierten Lösungen geben sollen, um in einer Einheit den Erfolg und das Wohlbefinden ganzheitlich leben zu dürfen. Dabei begleite ich Unternehmen und Einzelpersonen, damit Menschen langfristig und nachhaltig Erfolg und eine bessere Lebensqualität erlangen.

Forever to me means personal development and the Aloe Vera Gel is key to helping one's personal development and fulfilment. Ten years ago I started working with Forever and have since been focussing on a holistic view of the human being. I am highly committed to my Customers and business partners, to their comfort on all levels, body, mind, soul and economically. I show them success strategies for growth, to provide solutions, especially during this difficult economic climate, that will allow them to live a successful and healthy life in a holistic way. I get together with companies as well as individuals, to achieve long-term sustainable success as well as an improved quality of life.

MARAT NAZAROV & YENDIGUL NAZAROVA

KAZAKHSTAN

**POSITION IN
MARKETING PLAN**
Senior Manager

**LENGTH OF TIME
IN FOREVER**
3 ½ years

CHEQUE AMOUNT
€11,887.39

**NAME OF PROFIT
SHARING
MANAGER IN
DOWNLINE**
Birjan Lesbayev

Біз Назаровтар отбасы Марат, Ендігүл ФЛП компаниясымен танысып, жұмыс істегелі 3,5 жыл болды. Осы уақыт ішінде 2 рет табыс көзін бөлісуден, өз үлесімізді Венгриядан алып қайттық. Осындай табыс көзіне жетуімізге үлкен үлес қосқан жетекшіміз Атилла, Каталин Гидофальви мырзаға алғысымыз шексіз және де өзіміздің артымыздан ерген әріптестеріме, компанияның Илькер, Рейхан Ишмен бастаған қызметкерлеріне көп рахмет! Осы үлеске қатысқан барлық замандастарыма табыстарың баянды болып, елімізге үлгі бола беріңіздер демекпіз!

We have been working with Forever for three and a half years. In this period of working in the Company we have achieved Profit Sharing twice and have visited Hungary. We thank our Sponsors, Atila & Katalin Gidofalvi, with all our hearts for their help and support! Also we would like to thank our team and the Company employees led by Ilker & Reihan Ishmen! We congratulate all Kazakhstani people who have achieved Profit Sharing and wish them all the best!

NICOLE SILLÉ

FRANCE

**POSITION IN
MARKETING PLAN**
Senior Manager

**LENGTH OF TIME
IN FOREVER**
8 years

CHEQUE AMOUNT
€11,618.76

Je suis très heureuse de figurer à nouveau dans la liste des gagnants du Profit Sharing 2012! Ce résultat est la récompense d'un ensemble d'actions : Recrutement régulier, Accompagnement et formation des Distributeurs, Motivation des équipes à relever les challenges Forever. A ce titre, je tiens à féliciter tout mon groupe pour le travail accompli et je les encourage à faire un pas chaque jour en direction de leurs objectifs, de sortir un peu chaque jour de leur zone de confort pour que le rêve de chacun devienne réalité. Aider les gens à réaliser leurs rêves de bien-être et de richesse, n'est pas le plus beau métier du monde ? Alors, n'attendez plus, affûtez dès maintenant vos compétences et foncez pour que votre vie soit celle dont vous avez toujours rêvée. Bon succès à tous et rendez-vous à Hawaï avec un chèque évidemment! Que du bonheur à venir

I am very pleased to be back on the list of Profit Sharing 2012 qualifiers! This result is the reward of a series of actions: actions; regular recruitment, supporting and training Distributors, reminding teams of the reasons why we should meet the challenges Forever sets. As such, I congratulate everyone in my team for their work and I encourage them to take a step every day towards their goals, and to get out of their comfort zone, in order for everyone's dreams to come true. Helping people realise their dreams of well-being and wealth - isn't it the best job in the world? So don't wait, hone your skills now and go for it so that your life can be the one you always dreamed of. Good luck to all and go to Hawaii and collect a cheque of course! Only happiness is ahead...

ZHANAT RAKHMETOVA

KAZAKHSTAN

**POSITION IN
MARKETING PLAN**
Soaring Manager

**LENGTH OF TIME
IN FOREVER**
3 years

CHEQUE AMOUNT
€11,610.30

ФЛП компаниясы адамды арманына жеткізетін компания. Осы компания жүрегі таза, жаны адалдықты қалайтын әрбір азаматты тек шексіз табысқа жеткізеді. Денсаулығына деп продукцияны ішіп-жеп, қазір ФЛП компаниясының лидеріміз. Өнім күш берді, иммунитет көтерді, денсаулығымды көтерді. Кредиттерімді жауып, қарыздан құтылдым. Қазір соаринг менеджермін. Айлығым 1 200 000 бен 1 500 000-дің арасы. Балам Айдос та менеджер. Айлығы 500 000 теңге. Сол сапардың бірі бүгінгі Будапешт қаласы. Әлем сахнасы төріне шықтым. ФЛП компания президенті, Рекс Моан мен Грег Моан қолынан 13 айлығыма €11 610 алып, таң қалдым. Жыл бойғы еңбегіңе берілген сый. Табыс сұлтаным әлем сахнасынан алдым. Ол тек жыл сайын 10 еселеп өседі. Бізді қолтап, қолдаған, құттықтаған Түркия, Азербайжан, Америка т.б. мемлекет өкілдеріне рахмет! Бүгін мақсат жазыңыз, соның бір тармағы Глобал Ралли-Гаваи аралдары болсын! Кездескенше, мен сіздермен біргемін!

Forever guides people to reach their goals and helps them to earn good money. We began by using aloe vera products to improve our health and they really helped. I also paid all my debts. Now I am a Soaring Manager. My salary is between 1,200,000 and 1,500,000 tenge. My son Aidos is a Manager too. His salary is 500,000 tenge. I travelled to Budapest and received a cheque for €11,610 from Rex and Gregg Maughan. We would like to thank Turkey, Azerbaijan and the US for their support! Our next goal is the Global Rally in Hawaii and we hope to see you there. Good luck!

SONIA DE SIMONE & SALVATORE SOLARINO

ITALY

**POSITION IN
MARKETING PLAN**
Soaring Manager

**LENGTH OF TIME
IN FOREVER**
5 years

CHEQUE AMOUNT
€11,416.45

Anche quest'anno la Forever ci premia con il Profit Sharing, certificando ancora una volta, la coerenza della Company Policy. Stiamo già lavorando a pieno ritmo per entrare nel Profit Sharing che ci vedrà protagonisti alle Hawaii nel 2013.

Il nostro gruppo oggi è maturo per un salto di qualità, pertanto stiamo lavorando per raggiungere nel 2012 il Profit Sharing di 2° livello, che ci permetterà, oltre che a migliorare le condizioni economiche della nostra Famiglia, anche a favorire maggior consensi sul lavoro Forever, dando esempio di qualità e di stile di vita. Auguro a tutti tanta felicità nel Cuore

Salvo e Sonia

Once again, Forever has rewarded us with a Profit Sharing cheque. We are already working towards global Profit Sharing to make it to Hawaii in 2013. Our team is greater than ever, so we are working towards Level 2 to improve our finances and to encourage greater confidence in Forever, by setting an example of lifestyle and quality. May happiness fill your heart.

TRACY & PHIL PICKLES

UK

**POSITION IN
MARKETING PLAN**
Senior Manager

**LENGTH OF TIME
IN FOREVER**
10 years

CHEQUE AMOUNT
€11,346.82

**NAMES OF PROFIT
SHARING
MANAGERS IN
DOWNLINE**

Lindsey Jackson &
Mike Butterworth

Qualifying for Profit Sharing is one of our main goals for the year. It enables us to work with new team members and develop them throughout the year, but what a fantastic reward for helping others. This is our third time of qualifying and each time, the feeling has got better and better, but this year was amazingly special as we had our first Downline qualify too. To see them pick up their Profit Sharing cheque was just awesome.

When we started with Forever, Profit Sharing seemed so far away, we thought that something like this wasn't for us. It isn't the icing on the cake, it's part of the cake, and understanding what we needed to do enabled us to put it into our Forever business plan. As soon as it was on the plan, working towards it became a step-by-step process. Our advice? Please put it on your vision board and make it part of your plan even if you are not yet a Manager.

ABDRAKHMAN & SARA KAZAKBEKOVA

KAZAKHSTAN

POSITION IN
MARKETING PLAN
Senior Manager

LENGTH OF TIME
IN FOREVER
4 years

CHEQUE AMOUNT
€11, 180.10

NAME OF PROFIT
SHARING
MANAGER IN
DOWNLINE
Kanabek
Baihadamov

Мы с города Талдыкоргана, семейная пара Абдрахман и Сара Казакбековы. Каждый день благодарим Всевышнего! Каждый день благодарим основателя ФЛП Рекса Моана! Благодарим партнеров. Наша жизнь изменилась с момента нашего решения. В ФЛП можно достичь всего. За четыре года работы мы побывали в Англии, Австрии, в Америке и в Венгрии. В третий раз участвуем в программе Деление Прибыли. Поздравляем наших лидеров Байхадамова Канабека и Абилдаеву Жанару за участие в программе Деление Прибыли. Выражаем огромную благодарность всей команде за их благотворный труд и сплоченность, спонсорам семье Тлюбердиновым Серикжану и Ляззат, Бухаршину Ермеку и Омеровоу Майре, Смагулову Даулету и Омаровой Розе. Огромное спасибо сотрудникам офиса г.Алматы. Друзья, всегда будьте готовы к переменам - это закон жизни! Тот, кто видит только прошлое или настоящее непременно упустит будущее! Наше будущее только в Форевер Ливинг Продактс Казахстан!

We live in Taldykorgan. We thank God! We thank the founder of Forever, Rex Maughan, and our team. In Forever it is possible to achieve anything. In our fourth year, we visited England, Austria, America and Hungary and for the third year we have achieved Profit Sharing. We congratulate our leaders Baihadamov Kanabek and Abildaeva Zhanar for their part in this programme. Many thanks to all the team for their valuable work and unity, our Sponsors and Tljuberdinovs Serikzhan & Lyazzat, Ermek & Maira Buharshins, Daulet & Roza Smagulovs. Many thanks to the staff in Almaty. Our future is in Forever Kazakhstan!

MARJORIE MARIDET & SEBASTIEN POSNIC

FRANCE

POSITION IN
MARKETING PLAN
Senior Manager

LENGTH OF TIME
IN FOREVER
6 years

CHEQUE AMOUNT
€11, 124.76

Nous avons eu le plaisir cette année avec Sébastien d'être qualifiés au Profit Sharing Niveau 1. Ceci est le résultat de 6 années de travail avec Forever. 6 ans de construction active, et surtout une belle équipe soudée qui nous suit chaque jour. Le profit Share était mon objectif 2011, car je voulais montrer à tous nos filleuls, que si je pouvais le faire ils le pouvaient aussi. C'est aussi une manière pour nous de nous remettre en question chaque jour, et ainsi de passer à l'action comme si nous venions de signer notre agrément. Cela n'est pas si simple, mais c'est réalisable avec une bonne dose de motivation et un entourage positif, je tiens d'ailleurs à remercier mon coach personnel qui m'a poussée jusqu'au dernier point caisse à ne rien lâcher, merci Sébastien! Bravo à toute notre équipe et merci pour la confiance que vous nous témoignez à chaque instant. Forever a changé notre vie et il changera la vôtre si vous le désirez!

Along with Sebastien, I am very proud to qualify for Profit Sharing Level 1. This is the result of six years working with Forever. Six years of actively building our great team that follows us every day. Profit Sharing was my goal in 2011 because I wanted to show our team that if I could do it, they could do it too. It is a way for us to challenge ourselves every day, and to act as if we have already succeeded. This is not that simple, but is achievable with a good dose of motivation and a positive environment. I would like to thank my trainer who pushed me until the last Case Credit, thank you Sebastien! Congratulations to our team and thank you for the trust you show us all the time. Forever has changed our life and will change yours if you want it!

GÉZA VARGA & DR. JURONICS ILONA VARGÁNÉ

HUNGARY

POSITION IN
MARKETING PLAN

Soaring Manager

LENGTH OF TIME
IN FOREVER

15 years

CHEQUE AMOUNT

€11,025.18

Arra születtünk, hogy megtaláljuk életünk értelmét és eszerint éljünk. Nincs kiválóbb eszköz annál, amit a biztosít számunkra.

Köszönjük szponzorainknak, hogy elhozták nekünk ezt a lehetőséget, ami nagy fordulatot hozott életünkben.

Ez egy komoly munka, egy olyan vállalkozás, melyet profin kell végezni. Amikor elkezdtük, csupán az volt a célunk, hogy családi házunk építését bankkölcsön nélkül fejzessük be, ezért megtanultuk e szakmát, a változás és változtatás fontosságát, a kitartást és az Forever szellemiségéhez való ragaszkodást.

Többet, sokkal többet kaptunk annál, mint amit akkor el tudtunk képzelni. Ami a legfontosabb: Hozzá tudunk segíteni másokat vágyaik megvalósításához. A Profit Sharing

immár 7. éve megajándékoz bennünket azzal az érzéssel, amelyet akkor élünk át, amikor Rex Maughan elismeri munkánkat. Ezen jutalom ad lehetőséget arra, hogy jelentős összeggel segítsük azt a települést, ahol élünk, s ahonnan elindult országhatárokat átszelő vállalkozásunk. Mottónk: "Bátornak lenni, minden nap tenni önmagunkért és másokért."

We are very thankful to our Sponsors for showing us this opportunity, which has brought big changes to our life. Our goal was to build our house, debt-free. To achieve this, we learned the business, were persistent, and our loyalty grew with the spirit of Forever. We became much more than we could ever imagine and the most important thing is that we can help others to make their dreams come true. It is an amazing feeling to qualify for the seventh time, and for Rex Maughan to recognise our hard work.

SUE & MIKE HUGHES

UK

POSITION IN
MARKETING PLAN

Senior Manager

LENGTH OF TIME
IN FOREVER

15 years

CHEQUE AMOUNT

€10,678.45

When starting our career with Forever, we were looking for a couple of hundred pounds, now we're helping others to realise their goals. Profit Sharing is creating new business every year which has become the life blood, along with developing the team to believe it is achievable.

Qualifying for Profit Sharing is so inspirational, but even more so when your team qualifies - Tracy & Phil Pickles qualified for their third cheque. Having Profit Sharing as a goal is an absolute must, because as a leader, you need to show it is achievable. It should be your focus to become a Profit Sharing Manager; it is an opportunity to give back to Rex for the most amazing opportunity that we have all been given. It is available to every single one of us; if you dare to soar and commit it to your list of goals, you will achieve it. Thank you to everyone in the team who all help to make this possible.

NAMES OF PROFIT
SHARING
MANAGERS IN
DOWNLINE

Tracy & Phil Pickles

MAX & SABINE PAYET

REUNION ISLANDS

POSITION IN MARKETING PLAN
Senior Manager

LENGTH OF TIME IN FOREVER
9 years

CHEQUE AMOUNT
€10,664.28

Le Profit Sharing Managers 2012 a été une superbe émotion. Etre qualifié pour la 3ème fois consécutive et participer au dernier Rallye Européen, était vraiment magnifique.

Le Profit Sharing est la récompense d'un travail fourni sur une année de façon régulière et intense. Forever nous a offert une merveilleuse opportunité que nous avons saisie sans hésiter en 2003. Cela nous a apporté une qualité de vie extraordinaire que nous apprécions chaque jour.

Notre satisfaction c'est aussi d'être accompagnés de certains distributeurs qui ont fait le choix de venir vivre ce grand moment avec nous, bravo et merci à vous, nous vous souhaitons la réussite et à votre tour d'écrire quelques mots sur la réalisation de votre PSM.

Bon succès à tous, et rendez vous à Hawaii en 2013 Merci Rex, Gregg et Aidan.

Receiving Profit Sharing in 2012 was a great feeling, and to qualify for the third consecutive time and participate in the last European Rally was really amazing. Profit Sharing is the reward for regular and intense work done in the year. Forever gave us a wonderful opportunity which we unhesitatingly seized in 2003. It gave us an extraordinary quality of life that we enjoy every day. Our satisfaction is also being accompanied by Distributors that have made the choice to live this great moment with us. Congratulations and thank you, we wish you success as you take your turn to write a few words on the realisation of your Profit Sharing. Good luck to all, and to reaching Hawaii in 2013. Thank you Rex, Gregg and Aidan.

ASHLEY & LOUISE RILEY

UK

POSITION IN MARKETING PLAN
Senior Manager

LENGTH OF TIME IN FOREVER
17 years

CHEQUE AMOUNT
€10,588.39

NAMES OF PROFIT SHARING MANAGERS IN DOWNLINE
Christine & Mike Thompson

Firstly we would like to say a huge thank you once again to Forever. Profit Sharing enables us to 'think big', and set ourselves a yearly challenge.

Secondly, thank you to our team in the UK who have played a massive part in this achievement. We now look forward to seeing our international team achieve their goals, as we head to global Profit Sharing.

Finally, when we look at where we are today, compared to 17 years ago, it takes our breath away. A business of our own that has given us, but more importantly, our five children, choices in life, like where we live and educate our family. We have financial security and work with people we are proud to call our friends, and all the while having fun!

CRISTIANA & EUGEN DINCUȚĂ

ROMANIA

POSITION IN
MARKETING PLAN

Senior Manager

LENGTH OF TIME
IN FOREVER

10 years

CHEQUE AMOUNT

€10,551.10

Programul Profit Sharing reprezintă o cale fantastică de dezvoltare, înprospătare și lansare a afacerii noastre. O idee inteligentă de a ieși din zona de confort, de a fi un exemplu pentru Manageri și de a beneficia de toată oferta companiei noastre. De asemenea, suntem provocați să ne dezvoltăm afacerea la nivel global, pentru că acest lucru este foarte bine plătit. Mulțumim lui Rex și întregului staff pentru că gândesc și înfăptuiesc lucruri mărețe.

The Profit Sharing incentive is a fantastic way to develop, refresh and launch our business. A smart way to get out of your comfort zone, to be an example for Managers and to benefit from everything the Company has to offer. At the same time, we are challenged to develop our business globally, because this is rewarded very well. We are thankful to Rex and the whole staff for creating and bringing about great things.

LUCICA & GHEORGHE TĂBĂCARU

ROMANIA

POSITION IN
MARKETING PLAN

Senior Manager

LENGTH OF TIME
IN FOREVER

12 years

CHEQUE AMOUNT

€10,490.86

Nu cred că este o calitate mai importantă pentru atingerea succesului decât perseverența, care poate rezolva orice. Anul acesta ne-am bucurat de cel de-al șaselea cec Profit Sharing, ceea ce pentru noi înseamnă să fim un exemplu pentru întreaga noastră echipă, rezultatul planificării și al muncii desfășurate cu liniile non-manageriale și recrutarea de oameni noi. În activitatea Forever ne confruntăm cu multe provocări, dar, dacă avem un obiectiv clar și măreț suntem învingători. Oamenii de succes nu se opresc niciodată. Nu vom renunța niciodată la acest minunat program Profit Sharing pe care Rex ni-l oferă cu atâta bucurie și generozitate. Îți mulțumim, Rex, pentru tot ce am realizat în acești ani minunați și te asigurăm că vom rămâne loiali FOREVER!

I cannot think of a better quality to attain success, than perseverance, which can solve anything. This year we received our sixth Profit Sharing cheque, which means, for us, that we are role models for our entire team. It is also the result of planning and working with non-Manager Downlines and recruiting new people. We face a lot of challenges in the Forever business but, if we have a clear goal, we will win. Successful people never stop. We will never give up this wonderful incentive that Rex offers us with so much joy and generosity. Thank you, Rex, for all of our successes during these years and rest assured that we will be Forever loyal!

CONSTANȚA & DĂNUȚ MEI-ROȘU

ROMANIA

POSITION IN
MARKETING PLAN
Manager

LENGTH OF TIME
IN FOREVER
8 years

CHEQUE AMOUNT
€10,369.49

Raliul European din acest an ne-a demonstrat o dată în plus că Forever este afacerea acelor care acceptă provocările și luptă în mod constant pentru a-și atinge obiectivele. Am realizat că putem să ne ridicăm deasupra obstacolelor, să depășim NU-urile, amânările și descurajările. Am descoperit în jurul nostru oameni valoroși, care au îndrăznit să creadă în visurile lor și să lupte pentru a le atinge, iar noi le-am arătat drumul pe care îl au de parcurs. Nu putem exprima în cuvinte trăirile acelor momente deosebite, când am primit aprecierile pentru munca depusă în anul 2011, încununată și cu acest cec. Am simțit că facem parte din familia Forever România.

This year's European Rally has shown us once again that Forever is the business for those who accept challenges and fight constantly to achieve their goals. We realised that we can rise above obstacles, that we can overcome the no's, the delays and the discouragements. We discovered valuable people around us who have dared to believe in their dreams and fight to achieve them and we showed them the way they should follow. No words can express the feelings in those moments, when I received appreciation for our work in 2011 and was rewarded with this cheque. We feel that we are part of the Forever Romania family.

GIOVANNI ADAMO & DANIELA TREVISAN

ITALY

POSITION IN
MARKETING PLAN
Soaring Manager

LENGTH OF TIME
IN FOREVER
12 years

CHEQUE AMOUNT
€10,305.63

Anche quest'anno abbiamo vissuto la grande emozione di ricevere da Rex, Gregg e Aidan l'assegno del Profit Share a Budapest. Sono stati due giorni ricchi di novità e motivazione e auguriamo a tutti i nostri manager di raggiungere questo obiettivo, come? Avendo ben chiara la meta (Profit Sharing); elaborando un piano nei minimi particolari; facendo tanta azione. Non esistono obiettivi impossibili, esistono obiettivi che non ci interessano a sufficienza, questo vale per tutti i campi della vita. Essere ottimisti e fiduciosi nelle proprie possibilità è la chiave del successo. Ogni incaricato che ha un sogno nel cuore e nella mente ha ottime possibilità di successo. Se lo puoi sognare lo puoi realizzare. Seneca diceva: "Non esiste vento favorevole per il marinaio che non sa dove andare". Io e Daniela sappiamo dove andare e vogliamo avervi con noi per costruire il nostro e vostro successo. La meta c'è, il piano c'è, adesso dobbiamo solo agire e insieme ce la faremo, preparate le valigie per i prossimi viaggi.

We were so excited to receive a Profit Sharing cheque from Rex, Gregg and Aidan in Budapest. Two amazing days of information and motivation; we'd like all our Managers to achieve it. How? With a clear goal, a plan and hard work. There are no impossible goals. Being optimistic and confident is the key to success. Any Distributor having a dream in their heart and mind has a greater chance of success. If you can dream it you can achieve it. Seneca said, "If one does not know to which port one is sailing, no wind is favourable." We have a goal and a plan, so now we need to act, and together we'll reach it; pack your bags for the next trip.

SENK HAJNALKA

HUNGARY

POSITION IN
MARKETING PLAN
Sapphire Manager

LENGTH OF TIME
IN FOREVER
9 years

CHEQUE AMOUNT
€10, 233.28

Rex Maughan önzetlen ajándéka minden évben a Profit Sharing ünnepség, ahol luxus körülmények között adják át a vezetőségi tagok az éves munkánk arányában a 13. havi bónuszunkat, jelezve, mennyire fontosak vagyunk számukra és megtisztelnek a személyre szabott különös figyelmükkel. Én soha sehol még nem tapasztaltam ehhez hasonló elismerést. Ezért az a minimum, hogy példamutató a hozzáállásunk nekünk vezetőknél a céghez.

Mindent megteszünk azért, hogy MINDENKI megismerje a Forever üzenetét: "a tiszta és a becsületes út a leggyorsabb és a legbiztosabb: legyen szó egészségről vagy pénzről :)” Mi ehhez tudunk segítséget adni bárkinek, aki csatlakozni szeretne egy sikeres, lekövethető, tervezhető és nem utolsósorban: igazságos rendszerhez :) Mi ezt az életstílust képviseljük Forever and ever

The Profit Sharing reward is Rex Maughan's generous gift. Every year the Company acknowledges our hard work in luxury surroundings by giving us a thirteenth month bonus. In this way, the Company demonstrates how important we are to them by respecting us with this special way. I have never experienced this kind of recognition anywhere else. We feel so proud of Forever. Everything we do holds the Forever message, "The fair and honest way is the fastest and most secure way, be it health or money." This way, we can help anyone who wants to join a business that is successful, strategic and most importantly, ethical. We will always represent Forever!

GÜLPERİ DAŞDEMİR

TURKEY

POSITION IN
MARKETING PLAN
Diamond Sapphire
Manager

LENGTH OF TIME
IN FOREVER
9 years

CHEQUE AMOUNT
€10, 230.92

Forever Ailesiyle birlikte olmaktan büyük keyif alıyorum. İşimi seviyorum; işimi yaparken diğer insanları da mutlu edebilmek, bunu izlemek, heyecanlarını paylaşmak ve hayallerinin gerçekleştiğini görebilmekten mutlu oluyorum. Forever Living'in sistemi benim düşüncelerime ve yaşam felsefeme uyuyor. Rex'e hayranım. Harika bir sistem ve mükemmel ürünler; bize sadece bunu insanlara anlatmak ve bu güzel fırsattan yararlanmalarını sağlamak kalıyor. Ben son üç yıldır Kar Paylaşım Programına 1. seviyeden hak kazanıyorum. İşimde istikrar ve heyecanı seviyorum. Şimdi sıra 2. seviyeden hak kazanabilmeyi istikrarlı olarak başarabilmeye geldi. Benim için para kazanmaktan çok daha önemli olan başarabilmenin verdiği heyecandır. Hedefim kendimle yarışmak ve daha iyisini yapabilmektir. Forever ile yaşamaktan ve hayallerime ulaşmaktan büyük keyif alıyorum. Sevgili Azerbaycan ekibime çok teşekkür ediyorum. Herşeyi birlikte yaptık, daha iyilerini de yapacağız.

It's a delight to help others, just by doing your own business, and to help them achieve their dreams. The Forever way suits my way of thinking, and life philosophy. It's a great system with perfect products. So all we have to do is to help people by telling them about this opportunity. I admire Rex for all the goodness he puts into our lives. For the last three years, I have qualified for Profit Sharing. I love the excitement, and being consistent in my business. Now, it is time to qualify for Level 2. Being successful is much more important than earning a lot of money. I enjoy achieving my dreams with Forever. I want to thank my team. We've done everything together, and we will do better in the future.

MALIN BÄCKSTRÖM

SWEDEN

POSITION IN
MARKETING PLAN

Soaring Manager

LENGTH OF TIME
IN FOREVER

10 years

CHEQUE AMOUNT

€10,212.44

Profit Sharing ger teamet trygg tillväxt, energi och glädje. För mig har Profit Sharing inneburit stor frihet i vardagen, oberoende inkomst och fantastiska resor - ett liv som jag tidigare inte ens kunde drömma om.

Jag är stolt över att arbeta med Forever som ger vanliga människor en chans att nå ovanliga resultat. Vi skapar förändring, vi hjälper människor till ett rikare liv, att leva sina drömmar.

Tack Rex och Forever för att ni ger oss och alla möjligheten.

Profit Sharing gives the team secure growth, energy and joy. For me, Profit Sharing has brought great freedom in my day-to-day living, an independent income and wonderful trips – a life I couldn't even dream of before.

I am proud to work with Forever, which gives ordinary people a chance to achieve extraordinary results. We create change, help people lead richer lives, to live their dreams.

Thank you to Rex and Forever for giving us and everyone the opportunity.

CHRIS & ALAN GOLDSBROUGH

UK

POSITION IN
MARKETING PLAN

Sapphire Manager

LENGTH OF TIME
IN FOREVER

14 years

CHEQUE AMOUNT

€10,176.74

This is our tenth consecutive Profit Sharing cheque since we first qualified in 2001. Since then, Profit Sharing has been one of our goals each year and our first priority, as we believe that achieving this incentive gives our team the belief that they too can achieve it. Each year we are astounded by the generosity of Rex Maughan. We see Profit Sharing as our fifth area of income, a fantastic 'thank you' for each qualifier's work throughout the year and an incentive that truly changes lives. We feel blessed to be part of Forever and encourage everyone to make this amazing incentive part of your yearly plans.

DRAGANA & MILOŠ JANOVIĆ

SERBIA

**POSITION IN
MARKETING PLAN**

Soaring Manager

**LENGTH OF TIME
IN FOREVER**

15 years

CHEQUE AMOUNT

€10, 128.59

Dragana je bila savetnik ministra, a Miloš je dipl. inženjer mašinstva. 2002. godine napustili su svoje poslove da bi radili samo kao Forever saradnici. Od tada postižu fantastične rezultate: višegodišnji članovi Prezident Kluba, osvajači Profit Share, European Rally, Super Rally, i nagradnog podsticajnog programa. Oni kažu, "Mi uopšte ne radimo Forever – mi živimo Forever stil života: putujemo, družimo se i pomažemo prijateljima u našem sjajnom timu da ostvare svoje snove!"

Dragana was a senior advisor in the Ministry and Miloš, a mechanical engineer. They both left their jobs in order to become Forever Distributors. Since then, they have achieved fantastic results. For many years they have been Presidents' Club members, Profit Sharing qualifiers, European Rally, Super Rally, and Earned Incentive Programme qualifiers. They say, "We don't feel like we work hard – we live the Forever lifestyle, we travel a lot and we have many friends in our team and help them to achieve their dream!"

TORUN PER-THOMAS NORDSKAUG

NORWAY

**POSITION IN
MARKETING PLAN**

Sapphire Manager

**LENGTH OF TIME
IN FOREVER**

11 years

CHEQUE AMOUNT

€10, 125.63

Forever har gjort en forskjell! Livskvalitet, helse og nye mål for livet. Alt vi har måttet lære på veien og personlige utviklingen som har vært nødvendig for å lykkes. At suksess i Forever avhenger av å hjelpe andre til suksess er en fantastisk måte å drive en forretning på. PS er viktig for oss, da det gir en stabil vekst med påfyll av nye entusiastiske forhandlere, alltid en stor åpen gruppe som omsetter masse produkter og hjelpe ledere til å sette mål og arbeide med sine grupper. Alle bør kvalifisere seg til PS -da lykkes du long term i denne forretningen. Genialt!

Forever has made a difference! Quality of life, health and new life goals. We've had to learn everything along the way, and personal development has been crucial to success. The fact that to be successful with Forever, you have to help others achieve success, is a wonderful way to run a business. Profit Sharing is important to us, as it provides stable growth, with the addition of new enthusiastic Distributors, always a large, open group selling lots of products and helping Managers to set goals and to work with their own groups. Everyone should qualify for Profit Sharing – it's the way to achieve long-term success in this company. Brilliant!

ÁDÁM NAGY & BRIGITTA NAGYNÉ BELÉNYI

HUNGARY

**POSITION IN
MARKETING PLAN**

Senior Manager

**LENGTH OF TIME
IN FOREVER**

8 years

CHEQUE AMOUNT

€10, 124.44

A Profit Sharing minősülés idén harmadik alkalommal sikerült számunkra. Igazi csapatmunka volt! Mérnök és közgazdász házaspárként indultunk a Forever üzletben, és azt látjuk, ez életünk legjobb döntése volt, nemcsak a saját hanem gyermekeink a 9 éves fiunk és a 7 éves lányunk számára. Rájuk ma nemcsak költeni tudunk többet, hanem a velük töltött minőségi időnk is megnövekedett. Örültünk, hogy a színpadon együtt vehettük át a csekket, és Szonja még Rex-nek is puszit adott.

A Profit Sharing az Forever igazi nagy extra habja a szülinapi tortán. Ajánljuk, hogy mindenki kóstolja meg ezt a finom tortát, és különösképpen a habot! Találkozunk jövőre a Global Rally-n!

This is the third year we have qualified for Profit Sharing. It was real team work! Before starting this business, our backgrounds were as economists and in engineering. This is the best decision we've ever made in our lives, not only for us, but also for our nine- and seven-year-old children. Not only can we spend more time with them, but we also have much more quality time to spend together. We were glad to receive our cheque as a family, and Sonya, our daughter, even gave a kiss to Rex.

Profit Sharing is the icing on the Forever birthday cake. We recommend that everyone try this cake especially the icing! See you on the Global Rally next year!

JLENIA RAISA

ITALY

**POSITION IN
MARKETING PLAN**

Sapphire Manager

**LENGTH OF TIME
IN FOREVER**

12 years

CHEQUE AMOUNT

€10, 104.44

Grazie al lavoro di squadra si possono raggiungere risultati straordinari, La filosofia di forever è „aiuta gli altri raggiungere i loro obiettivi”, questo è semplicemente quello che faccio io.

Amo il mio lavoro, perchè mi piacciono molto le persone, amo la libertà che mi permette di avere Forever, amo sapere di essere pagata per quello che valgo veramente, amo divertirmi insieme a tutto il mio gruppo, amo sapere che i risultati sono meritocratici. Amo far parte di Forever e ringrazierò sempre il nostro presidente Rex, perchè grazie alla realizzazione del suo sogno mi ha permesso di raggiungere il mio, e quello di altre milioni di persone in tutto il mondo. Grazie Forever per fare la differenza e portare nelle famiglie un sorriso e la consapevolezza che la vita può essere migliore...
Buon lavoro a tutti!

With team work, we can achieve extraordinary results. Follow the philosophy of Forever, 'Help people to achieve their goals', this is what I do. I love my job, I like meeting people, the freedom of working with Forever, earning what I'm really worth, having fun with my team, and achieving. I love being part of Forever and I will always be grateful to our President Rex. Thanks to his dream, I achieved my dream as have millions of other people. Thank you Forever for making a difference, for bringing a smile to our family and for making life better. Good luck to all!

WING & HELENE LY

FRANCE

**POSITION IN
MARKETING PLAN**
Senior Manager

**LENGTH OF TIME
IN FOREVER**
13 years

CHEQUE AMOUNT
€10,019.29

Se trouver sur le chemin Forever est une des meilleures choses qui puisse arriver à l'Homme, pour le bien-être, une réussite professionnelle et du style de vie qu'il apporte. Le Profit Sharing est à la fois une générosité de Forever et une récompense d'un travail d'équipe, de confiance et de persévérance. Un réseau qui gagne dans le temps est celui qui se construit dans le respect de l'entreprise/ Distributeurs/Clients, le trio de la solidité. Merci à Rex et à toutes les personnes qui contribuent à la réussite de cette magnifique entreprise, qui tire sa réussite dans l'effort écologique à tous les niveaux. L'union entre des produits de qualité et la vente directe par réseau est une équation savamment calibrée, dirigée par des personnes éthiques. Ceci est la marque de cette entreprise vraiment unique. La valeur ajoutée que nous représentons est inestimable pour ceux qui en prennent conscience. Bravo à Tous.

Being on the Forever path is one of the best things that can happen to people, for well-being, professional success and for the lifestyle it brings. Profit Sharing is generosity from Forever and also a reward for teamwork, trust and perseverance. A team that progresses over time is built with the Company in mind, with Distributors and Customers: a threesome of solidity. Thank you to Rex and to all the people who contribute to the success of this great company, which also succeeds in its ecological efforts. The union of high quality products and multi-level marketing is a skilfully tuned formula run by ethical people. This is the mark of this really unique Company. Congratulations to all.

HUMPHREY & KATHY GERVAIS

UK

**POSITION IN
MARKETING PLAN**
Manager

**LENGTH OF TIME
IN FOREVER**
8 ½ years

CHEQUE AMOUNT
€9,915.87

**NAME OF PROFIT
SHARING
MANAGER IN
DOWNLINE**
Dr Sylvia
Chukwuemeka

This is our fourth Profit Sharing cheque in the last five years and it is the most special because for the first time, we are sharing the stage with one of our Managers, Dr Sylvia Chukwuemeka, who this year has achieved Profit Sharing for herself. I know of no other business which rewards you financially for having a good year and then rewards you again for helping others to have a good year themselves.

Qualifying for Profit Sharing, together with Eagle Manager qualification, are annual milestones which tell you that you are building your business in an optimal way and that you are on the right track. These are 'pride' goals for us which means that we will never, ever miss out on either of them.

Now we have global Profit Sharing with the prospect of a free trip to Hawaii, as well as a cheque. This business just gets more and more exciting!

TIBOR LAPICZ & LENKÓ ORSOLYA LAPICZNÉ

HUNGARY

POSITION IN
MARKETING PLAN

Soaring Manager

LENGTH OF TIME
IN FOREVER

9 years

CHEQUE AMOUNT

€9, 825.86

Negyedik alkalommal teljesítettük a Profit Sharing kiírását. Fantasztikus érzés Európa legjobbjai között képviselni Magyarországot. A Forevernek köszönhetően kiegyensúlyozott, boldog életet élhetünk. Nemcsak anyagi biztonságot érthetünk el a cégnek köszönhetően, de a termékek használatával a családjunk egészségét is rendben tudhatjuk. Büszkék vagyunk arra, hogy 11 éves Anna lányunk példaképei lehetünk. A Profit Sharing program annak az eredménye, hogy évről évre le tudjuk győzni a kényelmünket és önmagunkat. Két hitvallásunk van: az első: Motiváció + Szorgalom = Siker. A második: Akinek van célja és hite, azelőtt az akadályok meghajlanak.

We have qualified for Profit Sharing for the fourth time. It's a fantastic feeling to represent Hungary among Europe's best. Thanks to Forever, we have a stable, happy life. Besides financial security, our family is healthy, thanks to using the products and also because of our lifestyle. We are proud that we can be an example for our eleven-year-old daughter, Anna. Each year we push ourselves and achieve Profit Sharing. We have two statements of belief. The first one is 'Motivation + Diligence = Success'. The second one is 'There are no barriers for those who have faith and goals'.

RUSLAN SYRLYBAYEV & SAMAL YEGIZBAYEVA

KAZAKHSTAN

POSITION IN
MARKETING PLAN

Soaring Manager

LENGTH OF TIME
IN FOREVER

3 years

CHEQUE AMOUNT

€9, 772.28

Мы семейная пара из г.Атырау Сырлыбаев Руслан и Егизбаева Самал познакомились с прекрасной компанией ФЛП в мае 2009 году. Наши спонсоры - прекрасная семейная пара, первые сапфиры Казахстана- Абуталиев Махфор и Доспаева Галия. Первый свой чек от программы "Деления прибыли" получили в г.Вена в 2010 году, второй чек в этом году получили в г.Будапешт.Маркетинг план компании ФЛП дает шанс всем за короткое время осуществить все свои мечты! Следуйте за своими спонсорами и никогда, никогда, никогда не сдавайтесь! Всем желаем успехов 2012 году!

We are from Atyrau and have been with this great Company for three years. Our Sponsors are the first Sapphire Managers of Kazakhstan – Mahfor Abutaliyev & Galiya Dospayeva. We received our first Profit Sharing cheque in Vienna in 2010, and the second one this year in Budapest. The Marketing Plan gives the opportunity to all, in a short space of time, to fulfil their dreams! Follow your Sponsors and never, never, never give up! We wish success to all in 2012!

CORINNE & JOËL ERIN

FRENCH GUYANA

POSITION IN
MARKETING PLAN

Senior Manager

LENGTH OF TIME
IN FOREVER

6 years

CHEQUE AMOUNT

€9,768.07

Depuis six ans nous avançons avec la passion de nos produits exceptionnels, de Forever, des gens et du Marketing Relationnel qui permet de partager bien-être physique et financier. Le principe du PSM nous incite et nous amène à découvrir et à soutenir chaque année de nouvelles talentueuses personnes et à consolider le savoir-faire de l'ensemble de l'équipe qui croit en nous et en notre rêve commun. Nous y travaillons sans relâche, dans le respect du Plan Marketing très généreux de Forever avec le soutien indéfectible de notre lignée et du staff France, en portant une attention particulière à tous ceux qui souhaitent participer activement à l'aventure. Rien de grand ne se fait seul: ainsi chacun peut progresser en développant des compétences hors du commun. Nous sommes aujourd'hui prêts à progresser avec le PSM avec à la clef de plus grandes récompenses et un voyage à Hawaï en 2013!

We have moved forward with passion for our exceptional products, for Forever, for the people, and are able to share wellbeing physically and financially. The goal of Profit Sharing encourages us and leads us to discover and support new talented people each year, and to consolidate the expertise of the entire team that believes in us and our common dream. We work hard, respecting the very generous Forever Marketing Plan, with the support of our team and the staff of Forever France, giving particular attention to those who wish to participate in the adventure. Nothing great is done alone, so everyone can move forward by developing extraordinary skills. We are now ready to progress with Profit Sharing; it's a great reward and a trip to Hawaii in 2013!

HALLDORA MAGNUSDOTTIR & MAGNUS GUN-

ICELAND

POSITION IN
MARKETING PLAN

Senior Manager

LENGTH OF TIME
IN FOREVER

11 years

CHEQUE AMOUNT

€9,687.04

Gleði, spenna og árangurstilfinning kemur í hugann þegar við hugsum um fyrsta Profit Sharing árið okkar. Upplifunin að hafa náð árangrinum skiptir okkur meira máli en upphæðin á tékkanum. Nú sex árum síðar er tilfinningin sú sama. Þetta tækifæri koma í líf okkar á hárréttum tíma, við stóðum á krossgötum, vorum að byggja okkur upp í annað sinn á lífsleiðinni, í leit að stefnu á átt að fjárhagslegu sjálfsstöði. Við erum sannfærð um að Forever er rétta tækifærið og sönnun þess að við erum á réttri leið er Profit Sharing. Sérstakar þakkir til Rex Maughan!

Joy, excitement and success are the feelings that come to mind when we think back to our first Profit Sharing. Now, six years later, the feeling is still the same. The opportunity entered our lives at exactly the right moment. We were at a crossroads as a family, faced with the task of building a career for the second time. We are convinced that the Forever opportunity was the right one to choose and achieving Profit Sharing proves to us that we are heading in the right direction. A warm thank you to Rex Maughan!

JOËL VANOUKIA

MARTINIQUE

**POSITION IN
MARKETING PLAN**

Senior Manager

**LENGTH OF TIME
IN FOREVER**

10 years

CHEQUE AMOUNT

€9, 558.47

Ce dernier Rallye Européen de Budapest a été pour moi l'occasion de découvrir une fois de plus la puissance de Forever. Je conseille à chaque Distributeur de se rendre à Hawaii pour le Global Rally afin de puiser l'énergie qui se dégage d'un tel événement. Ce chèque de partage du bénéfice que j'ai reçu témoigne du sérieux de cette entreprise unique au monde. Le Profit Sharing est la récompense d'une implication assidue sur le terrain avec son équipe durant toute une année. Ce challenge est pour tous ceux qui veulent construire un réseau solide et durable, car le plan de rémunération est alléchant. J'adresse mes félicitations à tous mes associés.

The European Rally in Budapest was a chance for me to discover once again the power of Forever. I advise every Distributor to go to Hawaii for the Global Rally to get the energy that emerges from such an event. The Profit Sharing cheque that I received shows the seriousness of this unique Company. Profit Sharing is the reward of diligent involvement in the field with your team for an entire year. This challenge is for anyone who wants to build a strong, sustainable network, because the Marketing Plan is enticing. Congratulations to all my colleagues.

MARY STEWART & JOHN RUSSELL

IRELAND

**POSITION IN
MARKETING PLAN**

Senior Manager

**LENGTH OF TIME
IN FOREVER**

5 years

CHEQUE AMOUNT

€9, 528.12

**NAMES OF PROFIT
SHARING
MANAGERS IN
DOWNLINE**

Jean & John Farrell

Making changes to the way we did things in our business in 2011 resulted in us achieving Profit Sharing for the second time. We continue to explore new ways of making contacts to secure business partners. We constantly update and evaluate our training and support system so new and more exciting ways evolve to develop our business. As the lifeblood of our business is new people, it has been rewarding to be able to secure new lines in a more efficient way.

The simplicity of the Marketing Plan means that the reward is there for everybody who works the steps consistently and diligently. In Forever, your own dreams come true when you help others achieve theirs. Thank you to each individual on our remarkable 'Live The Dream Team'. We look forward to sharing more of your company on the Profit Sharing stage next year. Let's be the best we can be.

YASHDEOSINGH & ASHA KEERAN MUDHOO

MAURITIUS

**POSITION IN
MARKETING PLAN**

Soaring Manager

**LENGTH OF TIME
IN FOREVER**

5 years

CHEQUE AMOUNT

€9, 276.73

C'est notre troisième chèque consécutif que nous recevons depuis 2010. Le Profit Sharing représente pour nous le fruit d'un travail bien planifié qui rime avec discipline et sacrifice. Au début de l'année, nous avons fixé un objectif très clair et précis : remporter le challenge du Profit Sharing tout en aidant notre équipe à atteindre leurs objectifs. Aujourd'hui nous pouvons dire que la bataille est gagnée car nous avons tous réussi à réaliser ce que nous voulions. C'est vrai que notre parcours a été très souvent ponctué d'obstacles mais nos pas vers nos objectifs étaient si fermes que nous étions déjà sur la ligne d'arrivée sans le réaliser.

This is our third Profit Sharing cheque since 2010. We believe that Profit Sharing is the result of well-planned work, along with some discipline and sacrifice. We had set a clear and definite objective at the beginning of last year; it was to achieve Profit Sharing by helping our Downlines achieve their respective goals. Today we can say that we won this battle as we have been successful in our plan. It is true that our journey was very often punctuated with obstacles along the way, but our steps towards our goals were so firm that we achieved it with flying colours.

ALISON WOODLEY

UK

**POSITION IN
MARKETING PLAN**

Soaring Manager

**LENGTH OF TIME
IN FOREVER**

12 years

CHEQUE AMOUNT

€9, 101.44

Since becoming a Manager some 11 years ago now, it has always been a priority to achieve Profit Sharing. In the early days, the extra bonus eased the household budget. In the following years, we were able to make home improvements and have luxury family holidays with our Profit Sharing cheques – all without using a credit card. Since we are paid this bonus as a result of building our business anyway, this really is a very generous incentive offered by Forever and something we see as an essential commitment if we want to continue to grow our income. Things have just got a whole lot more exciting with the new global Profit Sharing incentive. Thank you so much to Rex and Gregg for giving us the opportunity to secure our financial future.

SILVIA & JOHANN MÜHLBERGER

GERMANY

**POSITION IN
MARKETING PLAN**

Senior Manager

**LENGTH OF TIME
IN FOREVER**

10 years

CHEQUE AMOUNT

€9, 079.49

FOREVER ist für uns eine einmalige Chance, mehr aus unserem Leben zu machen, einfach ein Lebenskonzept. Das Profit-Sharing ist eine Vorgabe, mit der wir uns das, 13. Monatsgehalt' erarbeiten. Hiermit können wir uns einfach mehr Träume verwirklichen. Das Schöne daran ist, dass man dieses Einkommen selbst bestimmen kann und es ist immer noch steigerungsmöglich, egal aus welchem Beruf man kommt. JEDE/R kann es erreichen - entscheidend ist das Durchhaltevermögen! Die Zielsetzung für das Profit Sharing macht es mir leichter, mein tägliches Business zu planen, die monatlichen Zahlen zu erreichen und das Ziel klar zu formulieren. Profit-Sharing beginnt am 1. Januar des Jahres und nicht irgendwann im Jahr. Und es bringt Wachstum in jede Richtung: persönlich, geschäftlich, finanziell und ganz wichtig auch im Privaten.

Forever is for us a unique opportunity to make more from our life. We use Profit Sharing to generate a 'thirteenth month salary', and by doing so we can realise more of our dreams. The best thing about it is that you can define your income yourself, and you can always increase it, irrespective of which occupation you come from. Everybody can reach it, though staying-power is crucial! The objectives of Profit Sharing make it easier for me to plan my everyday business, to reach the monthly targets and to formulate plans clearly. Profit Sharing begins on January 1 of the year each year - not part-way through the year, bringing growth in every direction; in business, financially and most importantly, personally.

AMATA & CHRISTOPH BAYERL

GERMANY

**POSITION IN
MARKETING PLAN**

Senior Manager

**LENGTH OF TIME
IN FOREVER**

5 years

CHEQUE AMOUNT

€9, 014.70

„Zusammenkommen ist Beginn, Zusammenhalt ein Fortschritt, Zusammenarbeit ist der Erfolg!“ Zitat: Henry Ford

Der Start bei FOREVER erfolgte 2007 als begeisterte Kunden. Intensives Weiterempfehlen ergab eine hohe Kundenzahl und den Start ins Business mit zahlreichen Geschäftspartnern. Unser Anliegen ist es, vielen Menschen zu zeigen, wie sie mehr vom Leben haben: Mehr Zeit / Mehr Freiheit / Mehr Vitalität / Mehr Geld. Dank FOREVER können wir alle vier Punkte vereinen. Durch die Unterstützung unserer Upline Brigitte und Michael Menter konnten wir uns Stufe für Stufe in der FOREVER Karriere weiter entwickeln. Den entscheidenden Erfolg zur endgültigen Qualifikation verdanken wir dem Engagement und Einsatz unserer 600CC-Managerin Martina Kirmaier. Sie hat uns nach vier Jahren zum ersten Profit-Share-Scheck verholfen.

“Getting together is a beginning, togetherness is progress, working together is success!” Henry Ford.

In 2007, we started with Forever as enthusiastic Customers. Intensively recommending the products to others resulted in a high number of Customers and the start of our business. We would like to show many people how to make more of their lives, to have more time, more freedom, more vitality and more money. By supporting our Upline, Brigitte & Michael Menter, we were able to develop our career with Forever step-by-step. The crucial key to our success was the result of the commitment shown from our Manager, Martina Kirmaier. We have been rewarded with our first Profit Sharing cheque after four years of hard work.

ROSANNA & SABINO ZINGARO

SWITZERLAND

**POSITION IN
MARKETING PLAN**
Soaring Manager

**LENGTH OF TIME
IN FOREVER**
12 years

CHEQUE AMOUNT
€8, 997.84

Che emozione, se pensiamo che solo qualche settimana fa eravamo in quello stadio così grande con circa 11'000 persone ancora non ci possiamo credere. È stato magnifico, vi possiamo solo dire che è una sensazione meravigliosa. Un ricordo così emozionante lo abbiamo provato quando siamo saliti per la prima volta sul palco nel lontano 2005 per il Profit Sharing a Berlino. Rex e Gregg, due persone così generose e carismatiche, ci affasciano sempre ma soprattutto il riconoscimento che Forever ci dà ci emoziona ogni minuto. Cogliamo l'occasione per congratularci con il nostro team Romando e Ticinese che hanno contribuito e dato la possibilità che tutto questo finalmente si potesse avverare, un pochino di successo è anche il loro, non si può raggiungere nulla senza i componenti di un team così affiatato, ma che meraviglia! Siamo onorati e fieri di VOI! Ora non ci rimane che incitarvi tutti a vivere questa emozione personalmente, Noi alle Hawaii ci siamo sicuramente, e Voi? Go Global, ragazzi!

What a thrill, to be in that stadium in front of around 11,000 people; unbelievable. It is a wonderful feeling. It was as exciting for us as when we went on stage for the first time back in 2005, at the Rally in Berlin. Rex and Gregg are very generous. The recognition thrills us every time. We congratulate our teams of Switzerland Romando and Ticino, as they made it possible for all of this to finally come true. Nothing can be achieved without such a close-knit team! We are proud and honoured to work with YOU! Now all that remains is to inspire everyone so they may experience the same. We'll definitely be in Hawaii, will you be there too? Go Global, guys!

NICOLE BERNARD PERRAULT & JOSEPH BERNARD

FRANCE

**POSITION IN
MARKETING PLAN**
Senior Manager

**LENGTH OF TIME
IN FOREVER**
7 years

CHEQUE AMOUNT
€8, 995.87

Cela fait 7 ans que nous poursuivons notre parcours Forever et cela avec toujours autant de bonheur. Forever est un moyen de développement personnel et pécuniaire très intéressant. Ce concept nous permet d'apprendre à mieux communiquer, d'accompagner et aussi de construire un réseau solide.

Nous nous sommes qualifiés au Profit Sharing en 2008 pour la première fois. Cela fait 4 années consécutives que nous renouvelons l'exploit. Bien sûr, tout ceci est un travail d'équipe sans laquelle tout ceci serait impossible.

Nous remercions chaleureusement tous les membres de notre super équipe. Merci à nos merveilleux parrains Anne-Marie et José Alves. Merci à Rex d'avoir créé un concept aussi humain et enthousiasmant.

It's been seven years as we continue our Forever journey and with so much happiness. Forever is a very interesting means of personal and financial development. This concept allows us to learn to communicate better, to support and also to build a strong team.

We qualified for Profit Sharing in 2008 for the first time. That's four consecutive years that we've achieved this. Of course, all this is teamwork without which this would be impossible.

We thank all members of our great team. Thank you to our wonderful Sponsors and Anne-Marie José Alves.

Thank you to Rex for creating such an amazing concept.

ISTVÁN & ISTVÁNNÉ KÁSA

HUNGARY

POSITION IN
MARKETING PLAN
Sapphire Manager

LENGTH OF TIME
IN FOREVER
14 years

CHEQUE AMOUNT
€8, 582.74

1998 februárban csatlakoztunk a Forever családhoz, ami teljesen megváltoztatta az életünk további útját. Az elmúlt 14 év azzal indult, hogy elkezdődtek a kihívások. Mindent komolyan vettünk, és 3 hónap alatt managerek lettünk. Szerencsére nagyon sokan csatlakoztak hozzánk, és folytatódtek a szint ugrások. 2011 év végére Zafir managerek lettünk. Ami igazán megváltoztatta az életünket, az ösztönző programok teljesítése. Az elmúlt 14 évben 8 alkalommal voltunk a Profit felosztó részesei. Szeretnénk köszönetet mondani Rex Maughannak, hogy létrehozta ezt a csodálatos vállalkozást. Továbbá köszönettel tartozunk a szponzor vonalainknak, Vágási Arankának és Kovács Andrásnak, Berkics Miklósnak, Szabó Józsefnek, hogy mutatják a gyémánthoz vezető utat. Végül, de nem utolsósorban köszönjük a teljes mélységű csapatunknak a munkáját, kiemelve Papp Tibor és Papp Tiborné Senior Managereket, akik több alkalommal Profit Sharing-es lábaink voltak.

We joined Forever in 1998 and we became Managers in three months. Luckily, many people joined us and we kept on moving up the Marketing Plan. The achievement of incentives truly changed our life. In the last 14 years, we have qualified for Profit Sharing eight times. We would like to thank Rex Maughan for creating this wonderful Company. We are also thankful for our Sponsor lines: Aranka Vágási & András Kovács, Miklós Berkics and József Szabó – they've showed us the way to Diamond. Last, but not least, we would like to thank the work of our team, especially Tibor & Tiborné Papp, who have been our Profit Sharing legs many times.

JOËL VALLERAY

FRANCE

POSITION IN
MARKETING PLAN
Soaring Manager

LENGTH OF TIME
IN FOREVER
8 years

CHEQUE AMOUNT
€8, 512.21

Ce chèque de Profit Sharing marque un moment important dans mon activité, et pas simplement sur le plan financier. Le marketing de réseau, même avec un partenaire aussi fiable et généreux que Forever, n'est pas un long fleuve tranquille. A cause du facteur humain, même un parcours exaltant peut être nuancé de moments éprouvants, et je remercie Jan-Mary Lurel pour le soutien qu'il m'a accordé en temps opportun. Cela fait 7 ans que j'ai démarré cette entreprise, et je me suis donné sans compter pour partager le concept d'affaires, former mes coéquipiers, et animer mon réseau. Je suis heureux de voir que la semence est tombée aussi dans de la bonne terre et a germé. C'est gratifiant de constater que le travail persévérant et méthodique finit toujours par payer, surtout quand on brasse deux activités importantes. Ce qui me ferait maintenant vraiment plaisir, c'est de voir les managers de mon équipe accéder eux aussi à la participation aux bénéfices de Forever.

This Profit Sharing cheque marks an important moment in my business, not just financially. MLM, even with such a reliable and generous partner as Forever, is not plain sailing. Because of human factors, even an exciting adventure may be tinged with trying times and I thank Jan Mary Lurel for his timely help and support. Since I started this business, I have worked tirelessly to motivate my team. I am pleased that the seed fell in good soil and germinated. It is gratifying that this persistent and methodical work always ends up paying, especially when one combines two important activities. Now what would make me really happy, is to see my team of Managers also achieve Profit Sharing.

OLIVIER ROSALIE & CECILIA KOSON

REUNION
ISLANDS

POSITION IN
MARKETING PLAN
Manager

LENGTH OF TIME
IN FOREVER
4 years

CHEQUE AMOUNT
€8,463.76

Etre PSM était l'objectif à court terme de notre plan de carrière car, nous devons maintenant aider nos amis à le gagner. Cela est l'aboutissement d'un travail de terrain qui, demande beaucoup de sacrifices personnels que nous sommes encore prêts à faire encore et encore, car les valeurs qui nous animent sont fortes et se renforcent chaque jour. Discipline, honnêteté, franchise et loyauté sont nos fils rouges car même si le succès n'est qu'une émotion qui diffère selon les individus, nous nous efforçons d'atteindre l'excellence car nous ne donnons pas le choix à notre entreprise de devenir prospère. Voulez vous avoir du succès pérenne? Alors, enfiler votre armure impénétrable et développez la cohésion d'un groupe, en majorité constitué d'amis loyaux, comme vous l'êtes vous mêmes, apprenez à rester humbles et renforcez quotidiennement vos convictions. Nous portons les couleurs françaises de notre belle Ile de la réunion et adressons nos encouragements à toute l'équipe en downline et des managers Sébastien et Axel ainsi qu'à Patricia et Stéphane LALANNE qui sont nos amis.

Profit Sharing was a short-term goal of our career because now we must help our friends do the same. This is the result of ground work, requiring personal sacrifices, that we do again and again, because the values that drive us are stronger every day. Discipline, honesty, openness and fairness are our principles. We strive for excellence. Develop a cohesive group, composed of loyal friends, learn to be humble and strengthen your convictions daily. We offer encouragement to our team, to Axel and Sebastian's team and to Patricia & Stéphane Lalanne, our friends.

MARIA & AUGUSTIN HÖNEGGER

AUSTRIA

POSITION IN
MARKETING PLAN
Soaring Manager

LENGTH OF TIME
IN FOREVER
9 years

CHEQUE AMOUNT
€8,372.46

Der Weg zum Profit Sharing bedeutet für uns beständige Arbeit und eine enge Zusammenarbeit mit denen, die größere Ziele haben und mehr Einkommen erreichen möchten. Auf positiv denkende Menschen der Downline sollte man hören. Wenn jemand Manager werden möchte, soll man ihm die notwendige Unterstützung geben.

Ein erfolgreiches FOREVER Business bedeutet für uns eine gesunde Lebensweise durch die beste Nahrungsergänzung und Körperpflege mit Aloe Vera. Wir können uns die eigene Praxis ohne diese wertvollen Produkte von FOREVER nicht mehr vorstellen. Unser Ziel ist immer zu helfen, ob es auf gesundheitlicher oder finanzieller Ebene ist. Die Arbeit mit den Menschen macht einfach Freude und dies gibt uns Kraft und Energie, die FOREVER Produkte noch vielen Hilfe Suchenden zu empfehlen.

The path to Profit Sharing for us means continual work and close cooperation with those who have bigger goals and want more income. One should listen to positive-thinking people in the Downline; if somebody wants to become a Manager, one should give them the necessary support.

A successful Forever business means for us a healthy lifestyle, with the best supplements and personal care with aloe vera. We cannot imagine being without these valuable Forever products. Our aim is always to help, whether for health or financial reasons. Working with people simply gives us pleasure and the energy to recommend Forever products to everyone.

ESTHER & PETER SLOWAKIEWICZ

GERMANY

POSITION IN
MARKETING PLAN

Senior Manager

LENGTH OF TIME
IN FOREVER

9 years

CHEQUE AMOUNT

€8, 193.86

Wir planen das Profit Sharing rechtzeitig bereits im Vorjahr. Die Profit-Share-Anforderungen werden jeweils auf den Monat heruntergerechnet. Wichtig ist außerdem, dass man an den Zielen seiner Partner arbeitet. Damit erreicht man seine eigenen Ziele leichter. Das Arbeiten in den verschiedenen Bereichen, die FOREVER bietet, gestaltet das Geschäft für alle abwechslungsreich und jeder kann seinen Weg finden. Dazu gehören Trainings im Bereich Produkt und Geschäft. Beim Profit Sharing geht es darum, seine Teampartner zu fördern und sie ebenfalls in die nächste Stufe des Marketingplans zu begleiten. Also Teamwork. Wichtig ist es, ein offenes Ohr für seine Teampartner zu haben und mit Freude und Freunden zu arbeiten und sie stets als wertvoll zu sehen und zu behandeln. Sowohl das Arbeiten mit unserer Firstline, als auch das Arbeiten in die Tiefe sind für die Qualifikation zum Profit Sharing wichtig. Von Jahr zu Jahr versuchen wir unser Geschäft zu verbessern und unser Bestes zu geben. Wichtig ist es, zielstrebig und konsequent zu arbeiten. Und außerdem die Begeisterung für die Produkte und die Geschäftsmöglichkeit sowie den Spirit von FOREVER weiterzugeben.

We start planning for Profit Sharing a year ahead, and set goals for each month. It is important to work on team goals, making overall goals easier to reach. Profit Sharing is about working and promoting your team, helping them to reach the next step in the Marketing Plan. Working with our Downline, as well as deeper work within the team is important for Profit Sharing. It is important to work with purpose and discipline, conveying the spirit of Forever.

MARISA SMANIOTTO & ENRICO PIFFER

ITALY

POSITION IN
MARKETING PLAN

Senior Manager

LENGTH OF TIME
IN FOREVER

8 years

CHEQUE AMOUNT

€8, 170.44

Siamo molto orgogliosi di avere centrato l'obiettivo „Profit Sharing“ per il 4° anno consecutivo e siamo molto grati a Forever per la grande generosità e per il suo fantastico piano marketing. Vogliamo dedicare questo traguardo al nostro fantastico gruppo, alla nostra sponsor e, soprattutto, a tutti coloro che, in questo periodo di grande incertezza economica, sentono di essere arrivati ad un bivio nella loro vita, si sentono indifesi e non hanno più fiducia nel futuro. A loro vogliamo dire che, nonostante l'apparenza, questo è il momento migliore per assumere il controllo della propria vita. Forever vi sta aspettando con il prodotto migliore, inserita in un mercato in continua espansione e con un piano marketing che non dà possibilità di fallire. Forever è la più grande opportunità del XXI secolo: cosa aspettate!

We are very proud to have achieved Profit Sharing for the fourth consecutive year. We are so grateful to Forever for the generosity and for a great Marketing Plan. I dedicate the award to our fantastic team, our Sponsor, and especially to all those who, in this period of great economic uncertainty, feel they have arrived at a crossroads in their lives, who feel helpless and no longer have confidence in the future. This is the best time to take control of their lives, despite how things appear. Forever is waiting for you with the best products, an ever-expanding market and a proven Marketing Plan. Forever is the greatest opportunity of modern times - what are you waiting for?

SEPPO & EIJA TANHUA

FINLAND

POSITION IN
MARKETING PLAN

Senior Manager

LENGTH OF TIME
IN FOREVER

8 years

CHEQUE AMOUNT

€8, 126.68

Vuonna 2004 alkoi Forever-matkamme. Alun epäuskoinen suhtaaminen muuttui melko pian

uteliaisuudeksi: voiko kaikki olla niin hyvää, kuin meille kerrotaan - johonkin se koira täytyy olla haudattuna. Nyt on kahdeksan vuotta kulunut, eikä koira ole vieläkään löytynyt.

Foreverin palkkiojärjestelmä on juuri sellainen, että se kannustaa kulkemaan eteenpäin, haastaa

ottamaan aina sen seuraavan askeleen. Aikaisemman työhistoriamme aikana olimme olleet tekemisissä ihmisten piilevien voimavarojen ja niiden löytymisen kanssa.

Työskentely Foreverin kanssa pitää sisällään samaa, mutta vielä korotettuna korkeampaan potenssiin - taloudellisen hyvinvoinnin löytämiseen.

Olemme kiitollisia Forever-perheenjäsenyydestä!

Our Forever journey began in 2004. Our initial scepticism soon changed to curiosity; could everything be as good as they were telling us? We smelt a rat. Now eight years have passed, and we still haven't found that rat!

Forever's reward system is one that encourages you to move forward, and challenges you always to take that next step. In our previous working lives, we had been busy trying to discover people's unexploited resources. Working with Forever involves the same sort of thing, but raised to an even higher level – the discovery of economic well-being. We are grateful to be part of the Forever family.

ENDER & BURCU ALTINTAŞ

TURKEY

POSITION IN
MARKETING PLAN

Sapphire Manager

LENGTH OF TIME
IN FOREVER

9 years

CHEQUE AMOUNT

€8, 103.83

Forever ile 2003 Yılı Şubat ayında, İstanbul'da Üniversite öğrencisiyken tanıştım. Forever'in eşsiz ürünleri ve kusursuz İş Planıyla geleceğimi özgürce kurup, yaşam tarzımı istediğim gibi yükseltebileceğime inandım. Önceden part time olarak başladığım Forever işimi, Üniversite'den mezun olduktan sonra esas mesleğim olan öğretmenliği yapmama kararı alarak, full time olarak yapmaya devam ettim. 3 yıldır eşimle beraber çalışıyoruz ve Kar Paylaşımı'nın bizim için harika bir fırsat ve çok doğru bir hedef olduğuna karar verdik. Bu kararı, Londra'da ki Avrupa Rally'sinde ilk kez bir Kar Paylaşımı ödül dağıtım programını beraberce izledikten sonra aldık ve bir sonra ki yıl Viyana 'da düzenlenen Avrupa Rally'si etkinlikleri içinde yer alan Kar Paylaşımı programı içinde de ilk çekimizi aldık. Bu yıl da, istikrarlı çalışmamızın karşılığı olarak Kar Paylaşımına 2. kez katıldık ve ödül çekimizi aldık. Eşim ve ben kazandığımız bu Kar Paylaşımı ödül çekleriyle hem arabalarımızı aldık, hem de koyduğumuz hedefe ulaşmanın verdiği doyumsuz manevi mutluluğu yaşadık. Forever'ın adaletli ve distribütörlerinin kazanmasına yönelik İş Planını tasarlayan ve bize bu imkanı sunan sayın Rex Maughan'a teşekkür ederiz.

When I started Forever in 2003 I was a college student and saw a way to financial freedom. I worked the business part-time when studying but after I graduated, I began to work full-time and decided not to work as a teacher, which was my original career choice. So, for last three years, my wife and I have both worked towards Profit Sharing, which is a great opportunity for us. We are both able to buy cars with these cheques. We would like to thank Rex Maughan for creating this Marketing Plan.

KENAN SEVER

TURKEY

POSITION IN
MARKETING PLAN
Sapphire Manager

LENGTH OF TIME
IN FOREVER

9 years

CHEQUE AMOUNT
€8, 005.72

Macaristan Budapeşte'de düzenlenen son Avrupa Rally'sinde 2011 yılı çalışmamızın son ödülü olara Kar Paylaşımı çekini aldık.

3. kez hak kazandığım bu Kar Paylaşım programı, beni gerçekten çok heyecanlandırıyor. Sahneye çıkana kadar ne kadar kazandığımı bilmediğim ve bunu orada öğreneceğim için her seferinde bir başka büyük heyecan yaşıyorum. Daha önce 2 kez almaya hak kazandığım Kar Paylaşım ödül çeklerinin ikisinde de aynı duyguları yaşadım. Müdür olan diğer arkadaşlarıma da bu duyguyu yaşamalarını ve bir yıl boyunca disiplinli ve planlı çalışmanın ödülü olan Kar Paylaşımına hak kazanmalarını, önemle öneririm. Bundan sonra ki hedefim ise, Kar Paylaşımı Programına ekibimden daha fazla Müdür ile beraber katılma hakkı nı elde etmek olacaktır. Sahnede onlarla beraber olmak istiyorum ve bunu sağlamak adına elimden geleni yapacağım. 2012 Kar Paylaşım ödül çeklerinin dağıtılacağı Hawaii adasını şimdiden heyecanla bekliyorum. Benimle beraber gelmeye hak kazanacak Müdür arkadaşlarımı da şimdiden kutluyorum ve Aloha diyorum!

We received our Profit Sharing cheque in Budapest, as a reward for our hard work in 2011. Qualifying for Profit Sharing for the third time really thrills me. It's exciting not knowing what you are going to get until the very moment and it is exciting to go on stage each time. I would like all of my colleagues to experience this feeling as well. Profit Sharing is the reward for hard work all year. My next goal is to qualify for Profit Sharing with more of my team and I'll do my best to be on stage with them.

WAFI GARBA & YOUSSEF GARBA

TUNISIA

POSITION IN
MARKETING PLAN
Senior Manager

LENGTH OF TIME
IN FOREVER

8 years

CHEQUE AMOUNT
€8, 002.24

Se qualifier au Profit Sharing est une grande satisfaction personnelle et professionnelle. C'est le fruit du travail mené par une équipe motivée.

Vivre cette réussite au sein du rallye dans une ambiance spectaculaire et une incroyable mise en scène est un grand plaisir pour moi et pour l'équipe qui nous observe et s'imaginent également sur scène qualifiée au même challenge.

Mais cette qualification nous pousse à renforcer notre engagement dans cette activité pour aller encore plus loin et gagner tous les challenges Forever.

Qualifying for Profit Sharing is greatly satisfying, both on a personal and professional level. This is the result of the work of a motivated team. Experiencing this success at the Rally in a spectacular atmosphere and incredible setting is a great pleasure for me, and the team can also imagine being here themselves, qualifying too. This qualification emphasises the importance of engaging in this activity, to go further and to achieve all the challenges Forever offers.

EVA YNG

SWEDEN

**POSITION IN
MARKETING PLAN**

Soaring Manager

**LENGTH OF TIME
IN FOREVER**

10 years

CHEQUE AMOUNT

€7,938.92

I Forever finns så många möjligheter! Välj det du vill uppnå och gör det som behövs för att du ska nå ditt mål!

Vår roll som ledare innebär att gå före och visa vad som är möjligt att göra. När jag visar att jag kan klara Profit Share, då vet mina medarbetare att de också kan, och kommer att uppnå alla fördelar i vårt företag!

Var en god förebild och tro mer på andra än de själva gör, då kommer du att omge dig med människor som växer och utvecklas! När du hjälper andra växa, då växer du också...!

There are so many opportunities with Forever. Choose what you want to achieve and do what you need to reach your goal!

Our role as Manager means being out in front and showing what can be done. When I show I can handle Profit Sharing, my team knows they can too, and achieve all the benefits our Company offers!

Set a good example and believe in others more than they do themselves, and you will surround yourself with people who grow and develop. When you help others grow, you grow too!

ESSA MOANA

MADAGASCAR

**POSITION IN
MARKETING PLAN**

Senior Manager

**LENGTH OF TIME
IN FOREVER**

2 years

CHEQUE AMOUNT

€7,788.02

Je suis dans l'affaire depuis bientôt 2 ans. Pendant tout ce temps, j'ai travaillé jour et nuit pour développer mon réseau et j'ai atteint le niveau de Manager Senior en juin 2011 puis Eagle Manager et Profit Share en Décembre 2011. Pour se qualifier au Profit Sharing, il faut vraiment travailler en équipe. Mon objectif est d'aider les gens et surtout les femmes à sortir de la misère financière, et à être belles tout le temps. Quelle femme ne veut être belle? Aucune! Donc, j'ai pris le bon chemin pour réaliser cela et j'ai accompli un rêve que je n'avais jamais imaginé.

La vie des plusieurs familles a changé avec Forever, et celle de ma famille aussi. Il ne faut pas baisser les bras, même si parfois nous rencontrons des difficultés, c'est la vie! Il faut avancer, toujours avancer et le fruit de votre travail arrivera un jour.

Je remercie Rex Maughan d'avoir créé la société Forever et ainsi que d'avoir aidé tant de personnes à travers le monde. Je vous souhaite à tous bonne réussite et bonne chance.

I started my business nearly two years ago. I have achieved Senior Manager, Eagle Manager and Profit Sharing. To qualify, you have to work closely with your teams.

My aim is to help people, especially women, to get out of financial misery and to be beautiful all the time.

Which woman doesn't want to be beautiful? So, I took the right path to achieve it and I fulfilled a dream I could never have imagined. Forever has changed the lives of many families, as well as my own. Never give up, even if sometimes you have difficulties. That's life!

SERDAR HAKAN & ŞAHNAZ ARVAZ ÇİTİFÇİ

TURKEY

POSITION IN
MARKETING PLAN
Soaring Manager

LENGTH OF TIME
IN FOREVER
7 years

CHEQUE AMOUNT
€7,773.97

1968 Isparta doğumluyum ve Tıp doktoruyum. Evliyim. Harika bir eşim ve 18 yaşında birisi Tıp Fakültesinde diğeri de Boğaziçi Üniversitesinde okuyan; biri manager diğeri ise süpervisör olan, gözümün nuru ikiz kızlarım var. Forever işini 7 yıldır part time olarak yapmaktayım. Bu işe ilk başladığım yıl, en başarılı distrübütör sıralamasında Türkiye 1.si oldum. 2. yıldan bu yana, son 6 yıldır üst üste müdür-dışı Türkiye 1.siyim. 4 yıldır üst üste Kar Payşaim Programına hak kazanıyorum.

Araba Planında ise hak kazandığım 3. Seviyeden, her ay 800 Euro alıyorum. Bunların tamamı, benden çok ekibimin gücünü ortaya koymaktadır. Asla yılmayan ve tüm olumsuzluklara rağmen mücadeleleye devam eden ahlaklı, inanç, umut ve enerji dolu, üstün kaliteli bir ekibe sahibim. Yüce Allahın izniyle, bu başarılarımız katlanarak artacak ve ülkemize de katkı sağlayacaktır. Tüm arkadaşlarıma, Forever işinin amaç değil, mutluluğu ve özgürlüğü yakalamak için sadece bir araç olduğunu hatırlatır; sağlıklı, başarılı ve mutlu bir ömür dilerim.

I am a medical doctor aged 43. I am married, and we have 18-year-old twin daughters, one studying in medical school, the other in the Bosphorus University. One of them is a Manager, and the other one is a Supervisor. I've been in the Forever business part-time for seven years. I have qualified for Profit Sharing for the last four years. Each month I receive Level 3 Car Plan, which comes about from my team's strength. I have a team full of energy, hope, and belief who are always undeterred, in spite of all the challenges we have. I'd like to remind all my friends that Forever not only gives you a purpose, but also a means of achieving happiness and freedom.

BRUNA ANESI & OLINDO SARTORI

ITALY

POSITION IN
MARKETING PLAN
Soaring Manager

LENGTH OF TIME
IN FOREVER
13 years

CHEQUE AMOUNT
€7,531.65

Eccomi per la terza volta qualificata al Profit Sharing!

Questo premio conferma la grande generosità di Rex e del Piano Marketing Forever e dimostra che lavorando con impegno e programmando, possiamo raggiungere tutti gli obiettivi che ci prefiggiamo. Fare ogni giorno un'attività gratificante che ti permette di avere tempo libero per i tuoi hobby, di creare amicizia con le persone con le quali collabori e gioire delle soddisfazioni dei tuoi collaboratori, è veramente entusiasmante.

Ringrazio di cuore Giancarlo Negri ed il suo infaticabile Staff, il mio splendido gruppo che mi ha permesso di raggiungere questo traguardo ed auguro loro di qualificarsi per i prossimi Profit e di realizzare il loro sogno con Forever.

This is the third time I've achieved Profit Sharing!

This award confirms the great generosity of Rex and the great Forever Marketing Plan; work hard and plan in order to achieve goals. It is really exciting, a rewarding business, allowing you free time and to work with friends.

I would like to thank Giancarlo Negri, and his untiring Italian staff, and my team, for helping me to achieve Profit Sharing. I wish for my team to qualify for Profit Sharing to make their dreams come true with Forever.

SARAH GRØDEM PELOSOF & TORE M. PELOSOF GRØDEM

NORWAY

POSITION IN
MARKETING PLAN
Senior Manager

LENGTH OF TIME
IN FOREVER
8 years

CHEQUE AMOUNT
€7, 124.60

Så fantastisk det er å endelig få motta vår Profit Sharing sjekk. Det tok meg (Sarah) 8 år å gjøre dette, men nå vet jeg hemmeligheten til suksess! Jeg startet med Forever som en usikker og sjenert student. Siden den gang har jeg hatt en utrolig personlig utvikling.

Jeg er takknemlig for muligheten til å styre min egen tid. Dette gir meg muligheten til å tilbringe verdifull tid med familien min, i tillegg til å ha muligheten til å hjelpe andre mennesker til å oppnå sine mål og drømmer. Jeg har et fantastisk team med gode ledere, takk til dere! Jeg ser frem til den dagen dere kan plukke opp deres Profit Sharing sjekk. Kanskje allerede i Hawaii 2013:0)

Jeg vil takke min mann, Tore, for all støtte de siste årene, så vel som min bror og sponsor, David, for å ha troen på meg. Tusen takk for denne flotte muligheten.

How fantastic it is to finally get our Profit Sharing cheque. It took me (Sarah) eight years to do this, but now I know the secret to success! I started with Forever as an insecure, shy student. Since then I've experienced incredible personal development. I'm grateful for the opportunity to control my own time. This gives me the chance to spend valuable time with my family, and also to help other people to achieve their goals and realise their dreams. I have a wonderful team with great leaders – thanks to all of you. I'm looking forward to the day when you can all pick up your Profit Sharing cheque – hopefully in Hawaii 2013. I want to thank my husband, Tore, for all his support over the last few years, as well as my brother and Sponsor, David, for believing in me. Thank you very much for this wonderful opportunity.

ANNAMÁRIA MULADI

HUNGARY

POSITION IN
MARKETING PLAN
Manager

LENGTH OF TIME
IN FOREVER
6 years

CHEQUE AMOUNT
€6, 926.00

A Profit Sharing számomra az új generáció miatt a legfontosabb, akinek a szívében van az üzlet, mindent meg kell tennie, hogy megmutassa az embereknek, hogy meg lehet csinálni!

The Profit Sharing incentive is important for me, and enables new team members to have a vision. If the business is in your heart, you will do everything to show people they can also do it!

MARIA TERESA CARDINALE

ITALY

**POSITION IN
MARKETING PLAN**

Senior Manager

**LENGTH OF TIME
IN FOREVER**

5 years

CHEQUE AMOUNT

€6, 527.45

Qualificate per la seconda volta... è una vera esplosione di gioia! Crediamo molto nell'azienda che ci dà ogni giorno strumenti validi, un grazie a tutto il Group Cometa Aloe Vera, che lavora costantemente, sviluppando la fiducia di ogni singolo, permettendo a tutti di raggiungere l'obiettivo... è un lavoro di squadra; ogni elemento conosce il suo ruolo, accetta le sue responsabilità e sostiene gli altri. I miei amici collaboratori mi hanno dedicato uno striscione con su scritto: il Group Cometa Aloe Vera vive con il tuo cuore, e cresce con la tua forza vitale... e siccome il mio cuore è al servizio di tutti, di sicuro l'anno prossimo ci sarà senz'altro qualcuno che salirà con me sul palco per condividere il profit share. Vi faccio i miei migliori auguri.

Fate quello che amate fare, mettete tutto il cuore nel lavoro, e non cessate mai di migliorare.

Qualifying for the second time... a real explosion of joy! I believe strongly in this Company that helps us every day. A special thank you to our Group Cometa Aloe Vera, which always works on developing the confidence of every individual, enabling everyone to achieve their goals. It's a team effort, each member knowing his own role, accepting responsibility and supporting others. My friends and fellow Distributors made a banner for us saying 'Group Cometa Aloe Vera lives in your heart and grows with your own vitality'. and because my heart serves all of you, next year somebody will be on stage with me receiving Profit Sharing. We wish you all the best. Do what you love doing, put your heart into your job, and never stop improving yourself.

CARINA & ANDERS GULLBERG

SWEDEN

**POSITION IN
MARKETING PLAN**

Senior Manager

**LENGTH OF TIME
IN FOREVER**

11 years

CHEQUE AMOUNT

€6, 479.13

Nu har Forever varit en del av vårt liv i 11 år och jag är så tacksam att jag tog möjligheten som har förändrat vårt liv. Möjligheterna är oändliga och tillgängliga för alla som blir distributörer. Att kunna erbjuda människor ett företag som ger en bättre ekonomi, möjlighet att äga sin tid, personlig utveckling och detta med fantastiska produkter. Bättre kan det inte bli! Profitshare är ett genialt sätt att bygga en stabil organisation och motivera oss distributörer. Som med allt i Forever – Vill du göra jobbet så blir du rättvist belönad. Jag är så tacksam över alla människor jag träffat, allt jag lärt mig under resans gång och allt det gett min familj.

Forever has now been part of our life for 11 years and we are so grateful that we took this opportunity that has changed our lives. The opportunities are endless and accessible to anyone who becomes a Distributor. You're able to offer people a Company that provides better finances, the opportunity to own their own time, to gain personal development, and all the fantastic products. It can't get any better! Profit Sharing is an ingenious way of building a stable organisation and to motivate Distributors. As with everything at Forever – if you do your job right, you'll be justly rewarded. We are so grateful for all the people we have met, everything we have learnt during our journey and everything it has given our family.

JEFF & JEAN DREW

UK

**POSITION IN
MARKETING PLAN**

Soaring Manager

**LENGTH OF TIME
IN FOREVER**

14 years

CHEQUE AMOUNT

€6, 431.04

We were introduced to Forever 14 years ago. As Soaring Managers, qualifying for Level 1 Profit Sharing is part of our annual goal. We decided we were going to do Profit Sharing and then did whatever we had to do to make it happen. We adopt the same attitude with 4 CC, Car Plan and International Rallies. What attracted us to this business in the first place were the many additional benefits that building a Forever business offers. That to us, together with a generous Marketing Plan, is what makes Forever the perfect business.

Our best advice to anyone building a Forever business, at whatever level they are on the Marketing Plan, would be to also take advantage of this exceptional additional bonus every year and make Profit Sharing part of your annual goals.

We have an amazing team and look forward to helping more and more of them also qualify for an annual Profit Sharing cheque. Thank you Rex & Gregg and to our tireless and ever-supportive Managing Director, Bob Parker.

NANNA & DAN SØRENSEN

DENMARK

**POSITION IN
MARKETING PLAN**

Soaring Manager

**LENGTH OF TIME
IN FOREVER**

10 years

CHEQUE AMOUNT

€6, 420.85

Forever skaber i sandhed muligheder for et rigere liv; personligt, sundhedsmæssigt og økonomisk. Vi er taknemmelige over den værdifulde livsstil Forever har givet os, - det har på så mange områder beriget vores liv. Blandt andet fordi vi har lykket med at hjælpe andre til at få succes med Forever, og har glædet og hjulpet rigtig mange kunder med vores unikke produkter. Vi har i år kvalificeret os til profitsharing for 8 gang!! I vores forretning, er det vores vigtigste mål, - for ved at nå profitsharing, arbejder vi på en langsigtet strategi om en sund Forever forretning i konstant vækst!

Forever genuinely creates opportunities for a richer life – personally, financially and in terms of health. We are grateful for the valued lifestyle Forever has given us – it has enriched our lives in so many areas. Partly because we've managed to help others achieve success with Forever, and because we've delighted and helped so many Customers with our unique products. This year is the seventh time we've qualified for Profit Sharing! It's the most important goal in our business – because by achieving Profit Sharing, we're working to a long-term strategy of securing a healthy Forever operation that's constantly growing!

AINAGUL ORYNBASSAROVA

KAZAKHSTAN

**POSITION IN
MARKETING PLAN**

Senior Manager

**LENGTH OF TIME
IN FOREVER**

3 years

CHEQUE AMOUNT

€6, 344.07

Я сениор менеджер из города Атырау Урынбасарова Айнагуль. Сотрудничаю с компанией ФЛП с ноября 2009 года. До этой компании была знакома с несколькими маркетинг планами других компании, но сейчас твердо уверена, что лучше маркетинга и продукции Алоэ Вера в мире нет. И моя спонсорская линия самая лучшая, начиная с Атиллы и Котики Гидофальви, Махфор и Галия Абуталиевы, Габиден и Карлыгаш Сагинбаевы. Выражаю огромную благодарность своим спонсорам за их обучающую систему и пример. Раньше если нам казалось, что чеки 300 000-400 000евро чем-то далекими, сейчас наши спонсоры Абуталиев Махфор и Галия показали, что это возможно получить за 3 года, если сильно захотеть. Поэтому бизнес без границ – это ФорEVER! Удачи всем!

I am a Senior Manager and I've been working with Forever since November 2009. Until then I was familiar with some network marketing companies, but now I firmly believe that Forever has the best Marketing Plan and quality of aloe vera. My line of Sponsorship is the best, starting with Atilla & Katalin Gidofalvi, Mahfor & Galiya Abutaliyev, Gabiden & Karlygash Saginbayev. I express huge gratitude to my Sponsors for their training and help. Previously it seemed to us that €300 - 400 000 cheques were remote, but now our Sponsors Mahfor & Galiya Abutaliyev have shown that it is possible to achieve this within three years if you really want it. So business without boundaries is Forever! Good luck to all!

GABRIELE REICHARD

GERMANY

**POSITION IN
MARKETING PLAN**

Senior Manager

**LENGTH OF TIME
IN FOREVER**

8 years

CHEQUE AMOUNT

€6, 248.82

Das Erreichen des Profit Sharings ist für mich die zwingende Konsequenz aus sorgfältigem Teamaufbau, der in die Breite wie in die Tiefe kontinuierlich und stabil erfolgen muss. Mit Vernetzung und Kollegialität im Team entwickeln wir uns persönlich weiter, bieten gemeinsam exzellente Schulungen für unsere neuen Partner an, sorgen für zügige Informationsweitergabe und Freude am Netzwerken. Da springt einfach gerne der Funke über!

Für mich war das Incentive Profit Sharing auch dank des Vorbildes meiner Sponsorin Dr. Susanne Schwemlein von Anfang an erreichbar und folglich Bestandteil meiner Ziele mit FOREVER – und so ist es auch für die Engagierten unseres Teams!

Taking part in Profit Sharing is the inevitable consequence of building up a stable team with care which should be comprehensive and thorough. Through networking with colleagues in the team, we continue to develop individually. We offer excellent training courses for our new team members, making sure information is passed on quickly and that networking is fun. The spark of enthusiasm is simply contagious!

The Profit Sharing incentive was achievable right from the onset thanks to my role model and sponsor Dr. Susanne Schwemlein. It is therefore one of my goals with Forever, as it is for the dedicated members of our team!

ASKERBEK KULZHANBEKOV & KALIMA KULZHANBEKOVA

KAZAKHSTAN

**POSITION IN
MARKETING PLAN**

Soaring Manager

**LENGTH OF TIME
IN FOREVER**

3 years

CHEQUE AMOUNT

€5, 907.84

Мы искренне благодарим Всевышнего и судьбу за то, что мы с командой здесь в ФЛП, которая дает возможность реализовать себя, путешествовать и делиться этими возможностями с другими. Форевр это – чудо планета, где исполняются самые заветные желания. Мы приклоняемся перед создателем компании ФЛП Рексом Моаном! Благодаря божественному растению Алоэ Вера, мы здоровы, красивы и имеем возможность помогать другим стать здоровыми и успешными. С командой мы участвовали на Турецком Ралли, на Европейском Ралли в Вене и в этом году в Будапеште. Благодаря нашей команде мы стали участниками Деления Прибыли 1 уровня - это огромный труд команды.

Поздравляем всех победителей и участников Евро Ралли. Особенные поздравления сильным лидерам компании Махфору Абуталиеву, Ермеку Бухаршину, Даулету Смагулову, Шайдаеву Баглану. Удачи и успехов всем!

We sincerely thank God and fate that we are here with our team. Forever is a miracle of the planet where the most treasured desires can be fulfilled. We bow before the founder of Forever, Rex Maughan! Thanks to the divine plant aloe vera, we are healthy and beautiful. We participated in the Turkish Rally, the European Rally in Vienna and this year in Budapest. Thanks to our team, we became participants of Profit Sharing Level 1 and this is due to great teamwork. We congratulate all winners and participants of the European Rally. Special congratulations to powerful Company leaders Mahfor Abutaliyev, Ermek Buharshiny, Daulet Smagulov and Shajdaev Baglan. Good luck and success to all!

BIRZHAN LESBAYEV & AKMARAL LESBAYEVA

KAZAKHSTAN

**POSITION IN
MARKETING PLAN**

Senior Manager

**LENGTH OF TIME
IN FOREVER**

3 years

CHEQUE AMOUNT

€5, 861.61

Мы семейная пара из города Шымкент, статус Сениор менеджера. Родители двоих детей. Активно начали строить бизнес в феврале 2010 года. Пользуясь случаем хотим выразить благодарность всей спонсорской линии, всем сотрудникам компании ФЛП. И мы еще раз убедились, что благодаря этой компании все могут реализовать свои мечты. Наша мечта была попробовать лакомый кусочек большого пирога «Деление Прибыли». Теперь наша следующая цель – чтобы каждый наш бизнес партнер достиг этого, и в ФЛП это можно реализовать! С наилучшими пожеланиями, семейная пара Лесбаевых Биржан и Акмарал.

We are married with two children from Shymkent, South Kazakhstan and we are Senior Managers. We actively started to build our business in February, 2010. We'd like to take this opportunity to express gratitude to our Sponsor's and to all employees of company Forever. Once more, we're convinced that thanks to this Company, everyone can realise their dreams and ours was to get a slice of Profit Sharing. Now our plan is for all our team to reach this and in Forever, it's possible!

ANU PELLAS

FINLAND

**POSITION IN
MARKETING PLAN**
Senior Manager

**LENGTH OF TIME
IN FOREVER**
10 years

CHEQUE AMOUNT
€5, 858.07

Profit Sharing on loistava tapa motivoida meitä jälleenmyyjiä tekemään töitä ahkerasti ja pitkäjänteisesti, kaikilla eri osa-alueilla! Ja kuten aina Foreverissa, meitä motivoidaan palkitsemalla - joka on suuri etuoikeus. Koen itseni erityisen onnekaaksi, saadessani kuulua tähän joukkoon!

Profit Sharing is an excellent method of motivating Distributors to work long and hard in all various sectors! As always at Forever, we are motivated through rewards and that is a huge privilege. I consider myself especially lucky to be part of this group!

PAOLO MORRESI

ITALY

**POSITION IN
MARKETING PLAN**
Manager

**LENGTH OF TIME
IN FOREVER**
8 years

CHEQUE AMOUNT
€5, 796.59

Sono Paolo Morresi di San Benedetto del Tronto e il 6 giugno del 2012 compio 35 anni. È incredibile, nel 2008 ho partecipato a Budapest al mio primo European Rally da Supervisor e non credevo ai miei occhi quando le persone di tutta Europa ritiravano assegni con cifre da capogiro!

Quest'anno nel 2012 sono riuscito per la seconda volta a raggiungere questo grande obiettivo. La soddisfazione più grande oltre all'importo dell'assegno è stato il fatto di continuare a credere fermamente in qualcosa che con tanta fede, impegno e professionalità si è realizzato! La cosa ancora più bella è che il successo non è dipeso solo da me, ma dall'impegno di tutto il Dream Team che ha condiviso con me questa grande gioia: a tutto il mio gruppo e alla mia famiglia dedico questo risultato strepitoso!

I am from San Benedetto del Tronto and I'm almost 35. It is incredible, I attended my first European Rally in Budapest in 2008 as Supervisor and I couldn't believe that Distributors from all over Europe received such huge cheques! It's the second time that I've reached my goal. The greatest satisfaction is not the amount of the cheque but to strongly believe in something which I have now achieved with faith, commitment and professionalism! Even better is that my success didn't depend just on me, but on my team's commitment, the Dream Team, who share this passion. I dedicate this amazing result to my team and my family!

GERTRUD POHLMANN

GERMANY

**POSITION IN
MARKETING PLAN**
Senior Manager

**LENGTH OF TIME
IN FOREVER**
9 years

CHEQUE AMOUNT
€5, 720.16

Der Weg zum Profit Sharing bedeutet stetige, konsequente Arbeit. Vor allem die enge Zusammenarbeit mit der eigenen Downline ist dabei sehr wichtig. Meine Auffassung des FOREVER Business mit meiner Downline bezieht sich auf ehrliche, vertrauensvolle und gerechte Arbeit – das ist mein Erfolg. Für mich stehen hierbei der soziale Aspekt und die Möglichkeit für alle Mitmenschen, sich wohl zu fühlen, finanziell stabil zu sein und auf einer sicheren Basis zu agieren, im Vordergrund. Gesund und lebensfroh, unsere wunderbare Welt zu genießen – das ist mir wichtig.

Meine fünf Tipps für ein erfolgreiches FOREVER Business: Leben Sie die Produkte. Haben Sie Spaß bei Ihrem FOREVER Business. Geben Sie Ihrer eigenen Arbeit ausreichend Stabilität. Kümmern Sie sich nachhaltig um Ihre Kunden. Motivieren Sie Ihre Downline kontinuierlich.

The way to Profit Sharing is through continuous, consistent work. Close work with one's own Downline is especially important. The perception of the Forever business I demonstrate to my Downline is honest, trusting and fair work – that is how I'm successful. Most important to me is the social aspect, the chance for everybody to feel good, to be financially stable and to operate from a secure footing. To enjoy our wonderful world healthily and happily – that is important to me. My five tips for a successful Forever business: Live the products; have fun with your Forever business; ensure your own business is stable; take care of your Customers with a view to keeping them and motivate your Downline continuously.

RICCALDO & BRIGITTE WENGER

SWITZERLAND

**POSITION IN
MARKETING PLAN**
Soaring Manager

**LENGTH OF TIME
IN FOREVER**
7 years

CHEQUE AMOUNT
€5, 669.88

Als wir im Mai 2011 erfuhren, dass die Schweiz ab sofort im Profit Sharing ist, war für mich sofort klar: Das wirst du schaffen! Ich fokussierte dieses eine Ziel, da ich «nur» sieben Monate zur Verfügung hatte. Was dann passierte, ist unbeschreiblich. Goldgräberstimmung! Die Motivation, einen Check zu bekommen (egal wie viel, Hauptsache ein Check), war so hoch, dass es auf alle Partner in meinem Team überschwappte. Die Königsdisziplin bei FOREVER zu erreichen, hat für mich mit Vorbildfunktion zu tun. Das ist etwas, das alle erreichen können, und alle, die das Geschäft ernsthaft betreiben, erreichen sollten. Ich freue mich jetzt schon darauf, in Hawaii 2013 mit meinen neuen Profit-Sharing-Partnern aus meinem Team die Checks abzuholen und zu feiern. Denn NUR im Team ist es möglich, jeden Traum zu verwirklichen. Für mich gibt es nichts Schöneres, als die Erfolge mit meinem Team zu teilen und zu feiern.

When we discovered that Switzerland would be part of Profit Sharing, it was immediately clear to me that I could do it! I focussed on this one goal as I had only seven months left in which to achieve it. What happened then is indescribable! I hit the jackpot! The motivation that came with receiving a cheque (no matter how much for) was so great that it was felt by all the Distributors in my team. I associate getting to the top at Forever with acting as a role model. It is something that everyone wants to achieve, and all those who take the business seriously should achieve it. I'm already looking forward to receiving the cheque and celebrating in Hawaii 2013 with the new Profit Sharing members in my team.

PETER & GRACE OSAKWE

UK

**POSITION IN
MARKETING PLAN**
Senior Manager

**LENGTH OF TIME
IN FOREVER**
3 years

CHEQUE AMOUNT
€5, 609.60

Three years ago we saw an opportunity which we reluctantly accepted, not knowing what that opportunity had in store for us. We followed in the footsteps of those who have gone before us with focussed dedication, passion, undiluted enthusiasm and a strong belief. We did everything we were told to do; sharing this opportunity with people we know and don't know. Without any doubt, we had challenges; we had dream-killers who wanted to kill our dreams, doubters, sceptics, etc, but our refusal to be drawn back into the status quo has given us the freedom we so much desired.

We can only thank God that he gave us the grace to follow through with our new passion. You too, can achieve Profit Sharing if you set it as a goal and work towards achieving it. Great achievers are goal-focussed and stay on it. Refuse to give up and stay away from dream-killers – do this, and you will not be far from achieving your dreams.

ASTRID SANGILD

DENMARK

**POSITION IN
MARKETING PLAN**
Senior Manager

**LENGTH OF TIME
IN FOREVER**
9 years

CHEQUE AMOUNT
€5, 572.25

Jeg er selv blevet hjulpet så meget af produkterne fra forever, så jeg gerne vil hjælpe andre ved at fortælle om forevers produkter, og så følger forretningen mange gange med.

Jeg har et udlejningsfirma, som jeg har arbejdet med i mange år, og her passer foreverfirmaet godt sammen med, arbejdsmæssigt og kontakt til nye mennesker.

Jeg glæder mig til, for fjerde gang at modtage profitshare check af Rex – og håber at gøre det mange år ud i fremtiden, ved hjælp af min skønne gruppe.

Forever has helped me so much, so I want to help others by telling them about Forever's products – and this way business often follows.

I have, for several years, rented out apartments as well and the Forever business fits well alongside, especially in terms of contact with new people.

I'm delighted to receive Profit Sharing from Rex for the fourth time – and hope to do so for many years to come with the help of my outstanding and hard-working organisation.

VIBE & OLE LARSEN

DENMARK

**POSITION IN
MARKETING PLAN**
Senior Manager

**LENGTH OF TIME
IN FOREVER**
9 years

CHEQUE AMOUNT
€5, 520.60

Vi startede i Forever april 2003. Det har været en som en lang vidunderlig rejse. Vi værdsætter alle vores kvalitetsprodukter og kan derfor nemt anbefale dem til andre, som så bliver vores kunder. kundetilfredshedsgaranti gør det endnu nemmere at sælge produkterne. Forever's marketingplan er unik. Vi er stolte, når vi gennemgår den for Forhandler emner. Team marketing business er en suveræn måde at være selvstændig på. Vi kan altid få hjælp hos vores Upline, Crossline eller Downline. Vi værdsætter og holder meget af vores team. Der er altid en positiv og sjov stemning, når vi afholder team træninger. Vores team er blevet vores Forever familie. Forever rejserne gir mulighed for at lære distributører fra andre lande at kende, tusind tak for det. Vi er dybt taknemmelige for Forever og den livsstil i frihed, som det har givet os. Stor tak til Rex fordi han har skabt en teammarketing Business af meget høj kvalitet og etik samt et positivt menneskesyn.

We value all of the quality products and so can recommend them readily to others. Forever's Marketing Plan is unique. We're proud when presenting it to future Distributors. Network marketing is a great way of becoming independent but with help from others. We value our team. Our team has become our Forever family. We are deeply grateful to Forever and the freedom of lifestyle it has given us. Forever trips give us the opportunity to get to know Distributors from other countries – many thanks for this. We are deeply grateful to Forever and the freedom of lifestyle it has given us. We'd like to thank Rex for creating this network marketing business of very high quality and ethics, as well as instilling a positive view on life.

CHRISTINE & MIKE THOMPSON

UK

**POSITION IN
MARKETING PLAN**
Sapphire Manager

**LENGTH OF TIME
IN FOREVER**
14 years

CHEQUE AMOUNT
€5, 440.33

We are very pleased to have achieved Profit Sharing again as this is our focus each year. Our thanks to our amazing team for their efforts. We are in a unique business that offers opportunities not available elsewhere. Every Distributor has the opportunity to achieve Profit Sharing. Make that your focus, as you begin your Forever journey!

NATALIE HEELEY

UK

**POSITION IN
MARKETING PLAN**
Senior Manager

**LENGTH OF TIME
IN FOREVER**
5 ½ years

CHEQUE AMOUNT
€5, 412.35

My mum asked me to look at the Forever opportunity for six years. Finally I did and I haven't looked back, and now I am building a secure future for my children Will and Rosie!

Achieving Profit Sharing for a second year is testament of an amazing team of whom I am very proud. Profit Sharing is about team focus, belief and drive. It is not an incentive you can do on your own and now I cannot wait to help my team achieve the same with my goal firmly set on Level 2. They have seen me do it so they know that they can too.

We have the most amazing Marketing Plan and I feel blessed to be part of such an inspirational Company where you cannot achieve unless you are prepared to help others first. Anybody can do it, you just have to be prepared to put some hard work in, learn the basics, never let failure be an option and work on yourself - there is always somebody that believes in you. Thank you to Jayne Leach for always believing in me, my mum Jan Whittaker for not giving up on asking me to look at Forever, and Rex and his family for giving so much.

MINNA & JOUNI KOSKINEN

FINLAND

**POSITION IN
MARKETING PLAN**
Senior Manager

**LENGTH OF TIME
IN FOREVER**
5 years

CHEQUE AMOUNT
€5, 354.80

On hienoa työskennellä Foreverin kanssa! Työnteko on todella palkitsevaa kaikin tavoin ja kannustimet luovat ja lisäävät positiivisista energiaa. Palkkiojärjestelmä on oikeudenmukainen ja antaa kaikille samanlaisen mahdollisuuden onnistua! Olemme olleet mukana viisi vuotta ja tämä on meidän ensimmäinen Profit Sharing -shekkimme. Viimeiset kaksi vuotta olemme voineet keskittyä Forever työhön entistä enemmän ja se näkyy tuloksessa. Tässä työssä voit todella käyttää kaikkea sitä tietotaitoa joka sinulla jo on ja opit myös koko ajan lisää. Tavoitteemme on tulla hyvästä parhaaksi. Profit Sharing on upea ja innostava kannustin meille jälleenmyyjille. Forever antaa mahdollisuuden toteuttaa omia unelmia ja tarjota samaa mahdollisuutta myös muille.

It is great to work with Forever! It's really rewarding in many ways and the incentives are always creating and increasing positive energy. Profit Sharing is fair and it gives everyone the same opportunity to be successful. We joined Forever five years ago and this is the first time we've qualified for Profit Sharing. During the last couple of years, we have been able to concentrate more on our Forever business and it can be seen in the results. In this business you can use all the know-how you have and you will continuously learn more. Our goal is to go from good to great. Profit Sharing is a great and inspiring incentive for Distributors. Forever is a real chance to make your dreams come true and it allows you to pass this opportunity on to other people.

LOTTA KREIJ

SWEDEN

**POSITION IN
MARKETING PLAN**

Senior Manager

**LENGTH OF TIME
IN FOREVER**

10 years

CHEQUE AMOUNT

€5, 319.51

Jag vill tjäna extra pengar så jag kan förverkliga mina drömmar: Går jag för Profit Share så vet jag att jag arbetar på rätt sätt enligt Rex sätt att se på Forever's verksamhet. Jag erbjuder nya personer varje år att förverkliga sina drömmar genom att erbjuda möjligheten med Forever. Jag mår så bra när jag får hjälpa andra till en bättre hälsa och till en bättre ekonomi. Jag ger dem även handlingsplanen till ett roligare liv tillsammans med massor av mysiga och trevliga Forever kollegor över hela världen. Kan det bli bättre?

I want to earn extra money so I can make my dreams come true. I achieve Profit Sharing so I know I'm working in the right way, according to Rex's approach with Forever. Every year I offer new people the chance to make their dreams come true by offering them the Forever opportunity. I feel so good when I get to help others improve their health and finances. I'm also giving them an action plan for a more enjoyable life with a lot of great Forever colleagues around the world. Could it get any better?

DORIS RITTMAYER

GERMANY

**POSITION IN
MARKETING PLAN**

Senior Manager

**LENGTH OF TIME
IN FOREVER**

5 years

CHEQUE AMOUNT

€5, 264.77

Die Qualifikation für das Profit Sharing bedeutet für mich, an der Leiter zum großen Erfolg angekommen zu sein. Nun gilt es, sie weiter zu ersteigen.

Vorraussetzung ist, die Chance zu erkennen, die das wunderbare Geschäft mit FOREVER bietet – Wohlbefinden und finanzielle Unabhängigkeit in Einklang zu bringen - eine Portion Glück, mit einer so vorbildlichen, kompetenten Upline zu arbeiten, Geschäftspartner zu haben, die mit Freude ihr Ziel verfolgen, und schließlich Disziplin und Hartnäckigkeit.

Hier im täglichen Geschäft schätze ich besonders die wertvollen Empfehlungen und unterstützenden Aktivitäten meiner Upline, die ich hilfreich an meine aktiven Partner weitergeben kann.

Qualifying for Profit Sharing means having arrived on the ladder to success. The challenge now is to continue climbing that ladder.

The prerequisite is to recognise the opportunity that this wonderful enterprise Forever offers, to harmonise health and financial independence, to be lucky enough to work with such an exemplary, competent Upline, to have team members who pursue their goals with pleasure, and ultimately, with discipline and persistence.

Every day, I especially appreciate the valuable tips and support from my Upline, which in turn, I am able to pass on to my team.

RIINA ITÄLÄ & JYRI PELTONEN

FINLAND

POSITION IN
MARKETING PLAN
Senior Manager

LENGTH OF TIME
IN FOREVER
9 years

CHEQUE AMOUNT
€5, 242.08

Forever – Mahdollisuus, joka kannattaa ottaa tosissaan. Tämä on meidän ensimmäinen Profit Sharing -shekkimme ja tuntuu aivan mahtavalta, kuin uusi ovi olisi auennut... Profit Sharing oli unelmamme, teimme tavoitteet ja saavutimme sen. Tämä antaa lisäintoa itselle ja uskomme myös hyvän esimerkin voimaan. Haluamme olla malli ryhmällemme siitä, mitä kaikkea he voivat saavuttaa pitkäjänteisellä työllä. Me kaikki tasoista riippumatta teemme samaa perustyötä joka päivä. Profit Sharing on upea lisäarvo yrityksen luotettavuudessa ja uskottavuudessa. Ole itse paras näyteikkuna omassa bisneksessäsi ja rakenna hyvä, vahva perustus työllesi. Tässä työssä nopeus ei ole välttämättä valttia, teemmehän työtä ihmisten kanssa! Ota elämäntavaksesi Forever ja nauti matkasta!

LINDSEY JACKSON & MIKE BUTTERWORTH

UK

POSITION IN
MARKETING PLAN
Manager

LENGTH OF TIME
IN FOREVER
4 years

CHEQUE AMOUNT
€5, 200.36

We have worked hard to build a Forever team around our children's hectic schedule and our pre-existing family business. Achieving Profit Sharing has been the icing on the cake for us in what has been an exciting year of growth in 2011.

When we were in the foothills of our journey, some of the bigger incentives felt so far away. There were times when Profit Sharing looked like too big a mountain to climb. But with the help, guidance and dedication of a few very special people...we did it!

Our hope is that we can inspire others in our team and within Forever more widely, to strive for Profit Sharing themselves. Qualification can be done in the early years of building your own Forever business so go for it!

Forever – an opportunity to be taken seriously. This is our first cheque, and it is a great feeling, as if a new door has opened... Profit Sharing was our dream; we set goals and the dream came true. We also believe in the power of setting a good example. We want to be a role model for our group to show them everything can be achieved through hard work. Regardless of level, we all do the same basic job every day. Profit Sharing is a great example of the Company's reliability and credibility. Be the best shop window for your business – build a good, sound foundation for your work. In this job, speed is not necessarily a virtue – after all, we are working with people! Enjoy the journey!

HAJIB BOUAMRI CHARAF EDDINE

MOROCCO

POSITION IN
MARKETING PLAN
Manager

LENGTH OF TIME
IN FOREVER
6 years

CHEQUE AMOUNT
€5, 194.66

Recevoir un chèque de Profit Sharing est un sentiment incomparable. Et ce n'est que le début pour moi, le meilleur reste à venir mais mon objectif de cette année est d'avoir au moins un Manager qualifié à ce challenge. Pour cela, je vais partager avec tout le monde ma stratégie qui m'a permis de réaliser cet exploit. Grâce à un travail assidu avec mes équipes j'ai pu construire une structure fiable pour le développement de chacun. Aussi 'My Flp Biz' était un outil décisif dans mon exploit ; finalement je remercie tous ceux qui m'ont aidé à réaliser ce Profit Sharing "RDV 2013 HAWAII."

Receiving a cheque for Profit Sharing is a feeling like no other. However it is only the beginning for me; the best is yet to come. My goal this year is to have at least one qualified Manager achieve this challenge. For this, I will share with everyone my strategy that has allowed me to achieve this feat. Through hard work with all in my team, I have built a reliable structure for the development of each of them. Also 'My FLP Biz' was a crucial tool in my goal. I thank everyone who helped me to realise this Profit Sharing achievement. "GO 2013 HAWAII."

MANFRED MÄTZLER & MARION MÄTZLER-MALLIN

AUSTRIA

POSITION IN
MARKETING PLAN
Senior Manager

LENGTH OF TIME
IN FOREVER
11 years

CHEQUE AMOUNT
€5, 193.42

Das Profit Sharing ist eine einzigartige Herausforderung und hat einen besonderen Stellenwert für uns. Mit diesem Incentive kommt automatisch mehr Stabilität und Wachstum in die Organisation, weil neue Kunden und Vertriebspartner dazu kommen. Man ist dadurch auch angehalten, immer wieder die Basisarbeit selber zu tun. Wenn Sie bei FOREVER Incentives anstreben und auch erreichen, wird ihr Geschäft auch mit absoluter Sicherheit wachsen. Die Voraussetzung zur Erreichung jedes Incentives ist jedoch eine glasklare Zielsetzung und Planung. Dies hängt ganz alleine von Ihnen selbst ab. Sprechen Sie mit Menschen über unsere tollen Produkte und über die Geschäftsmöglichkeit. Meine Tipps für Sie: Begeistern Sie sich für die Produkte und eignen Sie sich sehr gutes Produktwissen an. Setzen Sie sich klare Ziele. Stehen Sie immer wieder auf. Arbeiten Sie in die Tiefe und geben Sie niemals auf.

Profit Sharing is a unique challenge and has special value for us. This incentive automatically provides more stability and growth in the organisation because new Customers and Distributors come along. You are thereby urged to do the basic work yourself again and again. If you achieve incentives with Forever, your business will definitely grow too. To reach an incentive, a clear objective and planning is essential. It depends on you – always speak with people about our great products and about the great business we offer. My tips; Be enthusiastic about the products and acquire very good product knowledge; set yourselves clear goals; get up again and again; Work hard and never give up.

DANIELA RONDINE & GUIDO GIACOPELLI

ITALY

**POSITION IN
MARKETING PLAN**

Senior Manager

**LENGTH OF TIME
IN FOREVER**

2 years

CHEQUE AMOUNT

€5, 169.09

Ho iniziato il mio business di Forever a Febbraio 2010 grazie alla mia sponsor. Manager in tre mesi seguendo il sistema, pianificando e mantenendo il focus sugli obiettivi questo mi ha permesso di raggiungere, programma auto, Eagle e Senior Manager. Nel 2011 agli European Rally lo e mio marito Guido siamo saliti sul palco premiati da Rex e il Profit Sharing era un nostro sogno. Grazie al lavoro di team e ai preziosissimi consigli della mia sponsor e della mia Upline tutto questo è diventato realtà. Salire sul palco e ricevere da Rex il nostro primo assegno della condivisione degli utili sono stata un'emozione fantastica.

Il 2011 è stato un anno ricco di emozioni e nel 2012 ci siamo prefissi molti obiettivi che raggiungeremo. Noi crediamo e sappiamo che Forever è il nostro futuro e ci permette di volare sempre più in alto.

Thanks to my Sponsors, I started my Forever business in February 2010. I became a Manager within three months, following the Marketing Plan, and planning and setting my goals to reach Earned Incentive Programme, Eagle Manager and Senior Manager.

In 2011, at the European Rally, my husband, Guido, and I, went on stage with Rex to be awarded Profit Sharing, which was our dream. With teamwork, and valuable advice from my Sponsor and Upline, my dream came true. What an exciting feeling to go on stage and receive a Profit Sharing cheque from Rex.

2011 was an exciting year, but we want to achieve more goals in 2012. We believe and know that Forever is our future and will enable us to fly higher and higher.

ELVIRA NUGMANOVA

KAZAKHSTAN

**POSITION IN
MARKETING PLAN**

Senior Manager

**LENGTH OF TIME
IN FOREVER**

4 years

CHEQUE AMOUNT

€5, 101.16

Я Нугманова Эльвира из города Актау сделала деление прибыли 1-го уровня и получила дополнительные деньги в бюджет своей семьи 5101 евро! Спасибо спонсорам Абуталиевым Махфору и Галие за терпение и настойчивость! Спасибо моей команде из города Актау! Желаю всем попасть на деление прибыли!

I am from Aktau, and have achieved Profit Sharing Level 1, and have received €5,101. Many thanks to my Sponsors Mahfor & Galiya Abutaliyev for their patience and persistence. Also I thank my team from Aktau. My wish is for everyone to achieve Profit Sharing!

ANNE & PATRICK CARTON

IRELAND

POSITION IN
MARKETING PLAN

Senior Manager

LENGTH OF TIME
IN FOREVER

7 years

CHEQUE AMOUNT

€5, 088.13

We are very excited to have achieved Profit Sharing for the second time.

This is a big challenge but the rewards are very generous. Forever is a wonderful opportunity to share with those with a need. Remember, their success is your reward. Build a strong team and help them achieve their goals. Do the basics every day. For example share the business and products daily with people with passion and believe you can achieve your dreams. Our wish now is to motivate the Managers in our team to earn the same incentives.

Thank you to all our team for making this possible, and to Rex Maughan for his vision.

NIYAZI & AYŞE KORKMAZ

TURKEY

POSITION IN
MARKETING PLAN

Soaring Manager

LENGTH OF TIME
IN FOREVER

3 ½ years

CHEQUE AMOUNT

€5, 051.50

2005 yılında evimiz ve sağlığımız dahil her şeyimizi kaybettik. Hiç paramız yoktu ve iflas etmiştik. O dönemde epey kötü günler yaşadık. 2008 yılında, bizi Forever ile tanıştıran, bizim ailenin melekleri dediğim ve aynı zamanda sponsorlarımız olan iki muhteşem insanla karşılaştık.

Sabırla, inançla ve durmadan çalıştık. Üç buçuk yıl içinde ben ve eşim tüm borçlarımızdan kurtulduk ve yeni bir ev aldık. Lüks bir otomobil olan Mercedes Benz kullanıyorum ve en önemlisi muhteşem dostluklar kurduk ve harika bir ekibe sahibiz. Umarım her distribütör bu başarıya ulaşır. Bize destek olan Forever Ailesine teşekkür ederiz.

In 2005 I lost everything, my house and my health. I had no money and was declared bankrupt; those days were really bad. It was in 2008 that I met two people who became my family's angels and also my Sponsors; they introduced me to this wonderful Company.

We worked patiently, faithfully, and steadily. In three-and-a-half years my wife and I have cleared our debts and bought a new house. I'm driving a luxury Mercedes Benz, and the most important thing is, we have made wonderful friendships and a great team. I wish for every Distributor to achieve such success. We would like to thank all within our Forever family who have helped us.

MIRIAM KÖPPEL

SWITZERLAND

**POSITION IN
MARKETING PLAN**
Sapphire Manager

**LENGTH OF TIME
IN FOREVER**

6 years

CHEQUE AMOUNT
€5, 005.35

Im Mai 2011 bekam die Schweiz die positive Nachricht für die Teilnahme am Profit-Sharing-Programm. Eine Freude, denn meine Zahlen im Non-Manager-Geschäft, auch durch den Aufbau einer neuen Managerlinie, standen sehr gut. Ich konzentrierte mich auf meine stärkste Managerlinie, mit der ich aktiv Gespräche, Planungen und Teamsitzungen durchführte. Weiter baute ich neue Teampartner auf und unterstützte in der Tiefe. Danke an mein ganzes Team und an FOREVER für das tolle Gefühl, auf der Bühne zu stehen mit meinem ersten Check. Was diese Firma für uns alle möglich macht, werde ich noch mit vielen Menschen teilen. Am meisten freue ich mich darauf, wenn auch meine Leader ihren ersten Check abholen.

In May 2011, Switzerland received positive news regarding participation in the Profit Sharing programme. This was great as my figures in the non-Manager business were very good, even through the development of a new Manager line. I concentrated on my strongest Manager line, with which I held active discussions, planning sessions and team meetings. I continued to develop team partners and provided support to the Downline.

I would like to thank my whole team and Forever for the great feeling I experienced standing on stage with my first cheque. I'll definitely tell lots of people about what this Company enables us to do. Most of all, I look forward to the time when my leaders also pick up their first cheques.

TUIMEKUL KOZHALYMOVA & ZYADAN KOZHALYMOV

KAZAKHSTAN

**POSITION IN
MARKETING PLAN**
Senior Manager

**LENGTH OF TIME
IN FOREVER**

3 years

CHEQUE AMOUNT
€4, 942.31

Біз Қожалымовтар отбасы осы бір ғажап мүмкіншілік-тер туралы спонсорларымыз Шайдаева Балжаннан естідік. Ә дегеннен маған ұнағаны өнімдердің алоэдан жасалғандығы, себебі мен жоғары білімді провизор фармацевтпін. Осы компанияға бізді әкелген Евро-ралли-Лондонға саяхатқа шығу мүмкіндігі бірден осы шартты қайткенде де ұтуға бел будық. Біздердей пен-сия жасындағы адамдарға бұл бір үлкен бақыт еді. Қалауымыз мықты болды ма 2010 жылы Лондоннан бірақ шықтық. Оған қатысқаннан кейін өзімізге мақсат қойдық. Компанияның осындай шараларының бір де біреуін жібермейміз дедік. 2009 жыл 7 июнь Фореверге кірген күн. Қазіргі статусымыз сениор менеджерміз. 2011-2012 жылдары компанияның Игл менеджер бағдарламасына сәйкес 2 рет орындадық. Биыл сәтін салып, Профит бағдарламасын ұтып, Будапешт қала-сында 4900€ үлесімізді алдық. Айтқанға қандай оңай, дегенмен де , компанияның қарапайым адамдарға жасаған осындай қамқорлығының арқасында мүмкін болып жатыр. Форевер компаниясына үлкен табыстар тілеймін.

We heard about this great opportunity from the Shaidayevs. I am a pharmacist with a higher education, and the first thing which attracted me is that the products are made from aloe. We travelled to London for the European Rally. It was a great occasion for pensioners like us! When we returned, we set a goal to go to every Rally. We are now Senior Managers, and have achieved Eagle Manager status twice and had the chance to travel to Budapest. Thank you for the possibilities given to us by Forever. Anyone can do it. I wish great success to all in Forever.

CAROL & PAUL HARRIS

UK

POSITION IN MARKETING PLAN
Senior Manager

LENGTH OF TIME IN FOREVER
8 years

CHEQUE AMOUNT
€4,914.40

We are delighted to have qualified for Profit Sharing again this year. As always, it's a joint effort and we greatly appreciate the work our team has put in over the past twelve months. Achieving Profit Sharing means the business has grown all round – our personal business, our team members' businesses and Forever's business – and this gives more stability and a better future for everyone. To achieve this result meant consistent focus, consistent activity, a consistent mind-set, consistent beliefs and consistent emotions. All too often, people come into the business and then take a meandering path. Sometimes they are busy and sometimes they do little, sometimes they feel positive and sometimes negative, sometimes they are excited and sometimes down, sometimes they keep their objectives in mind and sometimes they don't. We find that staying neutral and being consistent works – and this is what we teach our people. We look forward to more of our team achieving Profit Sharing themselves this year.

SILVIA & BERNHARD RADLER

AUSTRIA

POSITION IN MARKETING PLAN
Soaring Manager

LENGTH OF TIME IN FOREVER
9 years

CHEQUE AMOUNT
€4,886.10

FOREVER ist für mich keine Arbeit meint Silvia Radler,, sondern eine Bereicherung meines Lebens. Ich helfe meinem Team, das ist für mich ganz wichtig. Dabei arbeite ich sowohl in die Breite als auch in die Tiefe meiner Downline und schaue, dass ich alle Partner bestmöglich unterstütze, damit jeder sich seine Träume verwirklichen kann. Ich nutze auch alle Möglichkeiten, auf den von FOREVER angebotenen Veranstaltungen und Akademien Neuigkeiten zu erfahren sowie Freunde aus anderen Teams zu treffen und mich mit Ihnen auszutauschen. Das Geheimnis ist für mich: sich intensiv um sein Team zu kümmern, Wissen mit Freude weiterzugeben und Distributoren auf ihrem Weg in die Selbstständigkeit zu begleiten. FOREVER bedeutet für mich Freiheit!

To me Forever is not work but an enrichment of my life. I support my team, which is very important to me. To this end, I work across as well as down into my Downline and I take care that I support all partners in the best possible way, so that every one of them can make their dreams come true. Also, I take every opportunity to attend Forever events and trainings to hear news, as well as to meet friends from other teams and to swap ideas. To me, the secret is to take great care of your team, to pass knowledge on joyfully and to accompany Distributors on their way to developing their own business. Forever means freedom to me!

MARY BINGHAM

UK

**POSITION IN
MARKETING PLAN**
Sapphire Manager

**LENGTH OF TIME
IN FOREVER**

8 ½ years

CHEQUE AMOUNT
€4, 877.44

WOW! Thank you 'The Forever Diamonds Group' and all the people in our group who, on a daily basis, go out and talk to people, some they know and some they don't, just to spread the word of Forever. By sharing the Business Opportunity and sharing the products, people around the world 'touch another Life' and shine Forever into their hearts. All we do is show people that Forever can be their light at the end of their tunnel if they really, really want it to be.

To achieve Profit Sharing again for the fifth time is just great. Each year I strive to share Forever with more and more people, and by helping those who want to grow their business, I am privileged to receive this wonderful cheque.

Forever is my Martini business - any time, any place, anywhere. The right one, the bright one, that's Forever!

My greatest wish is to help develop Managers in my group achieve Profit Sharing too. Nothing would give me greater pleasure than to see them have their own Profit Sharing cheques and we are working hard to ensure we are all together in 2013. Hawaii here we come.

Non of this would be possible if one man had not had the heart and forethought to put this amazing plan of recognitions together. My gigantic thanks to Rex, Gregg and the Maughan family.

ZEHRA & ALİ İLTER

TURKEY

**POSITION IN
MARKETING PLAN**
Manager

**LENGTH OF TIME
IN FOREVER**

2 ½ years

CHEQUE AMOUNT
€4, 862.01

Forever ile 2,5 yıl önce tanıştık. Forever de her şey mümkündür. İki buçuk yılda üç defa promosyon kazanarak yurt dışına gittik. İki defa Kar Paylaşımına hak kazandık. Forever ile çalışan arkadaşlarımıza mutlaka yurt dışı etkinliklerine katılmalarını tavsiye ediyoruz. Çünkü şirketin büyüklüğünü, azametini ve Avrupa da ne kadar ciddiye alındığını orada görebiliyorsunuz. 2013 yılında Eagle Manager olarak İtalya'da, Kar Paylaşımı etkinlikleri için de 2012'de Hawaii de buluşmak üzere!

We began with Forever two-and-a-half years ago. Everything is possible in Forever. During this time, having achieved incentives, we've travelled abroad three times. We qualified for Profit Sharing twice. We recommend everybody does business with Forever, and to attend foreign or overseas events. Because only then can you appreciate the enormity and grandeur of this Company. So, we hope to meet you in Italy for the Eagle Manager Programme and in Hawaii for the Profit Sharing Programme, in 2013!

DR SYLVIA CHUKWUEMEKA

UK

**POSITION IN
MARKETING PLAN**

Senior Manager

**LENGTH OF TIME
IN FOREVER**

7 years

CHEQUE AMOUNT

€4,680.76

Forever has already changed my life beyond all recognition. It has allowed me to leave my job so I am no longer a stressed hospital doctor with no free time and little freedom to live my life. Instead, I am able to make a difference in people's lives through the amazing Forever products and incredible Forever Opportunity. I feel truly blessed to have so many choices in life as a result and to be able to share the gift of Forever with others.

Achieving Profit Sharing is a very exciting and significant milestone. It represents a stable and secure business and therefore a stable and secure future. That is priceless, particularly in the current economic climate.

Congratulations to my team, the Paragon Team, for their contribution to this special recognition. With discipline, focus and persistence, you too can achieve Profit Sharing and everything that you dream of in your life.

KANABEK BAIHADAMOV & ZHANAR ABDILDAYEVA

KAZAKHSTAN

**POSITION IN
MARKETING PLAN**

Senior Manager

**LENGTH OF TIME
IN FOREVER**

4 years

CHEQUE AMOUNT

€4,661.34

Вот и наступил наш звездный час, к которому мы шли больше двух лет! Пять дней незабываемых дней в поездке в Венгрию и награда всей команде, эта тринадцатая зарплата. Кто мечтает, кто стремится и идет по своему намеченному курсу, тот благодаря компании «Форевер» несомненно, достигнет этой цели!

Now is the hour of our triumph, which we have achieved after more than two years' hard work! Five unforgettable days on a trip to Hungary and a reward to those who reach Profit Sharing - a thirteenth salary. He who dreams, has aspirations, and sets goals with Forever, will reach it!

SANDRA PICHA-KRUDER

AUSTRIA

POSITION IN
MARKETING PLAN

Senior Manager

LENGTH OF TIME
IN FOREVER

9 years

CHEQUE AMOUNT

€4,660.38

Für mich ist das Erreichen des Profit Sharing und die Auszeichnung während der European Rally immer noch die Krönung des FOREVER Jahres. Das gezielte, konsequente, gut geplante Arbeiten mit allen Teampartnern führt dazu, dass man nicht nur alle anderen Incentives, wie den Senior Eagle Manager erreicht, sondern auch die Vorbereitung der nächsten Profit-Sharing-Generation! Ich weiss, allein erreicht man wenig, aber im Team ist das Maximum möglich. FOREVER ist die beste Lebenschule – es gibt nicht Schöneres als Erfolge mit den Teampartnern teilen und feiern zu können.

For me, reaching Profit Sharing and receiving the award during the European Rally are the high points of the Forever year. Targeted, consistent and well-planned work with everyone on the team not only helps to achieve other incentives like the Senior Eagle Manager, but is also the preparation for the next generation of Profit Sharing! I know that alone you can't achieve as much, but with a team the maximum is possible. Forever is the best school of life – there is nothing better than to be able to share and celebrate success with others.

RAUSHAN ABENOVA

KAZAKHSTAN

POSITION IN
MARKETING PLAN

Senior Manager

LENGTH OF TIME
IN FOREVER

2 years

CHEQUE AMOUNT

€4,654.97

Я, Абенова Раушан из города Караганды. В компании ФЛП я чуть больше года. За семь месяцев закрыла статус сениор менеджера и дважды выполнила квалификацию Европейского Ралли. В Будапешт я поехала с двумя квалификациями: Деление Прибыли и Игл Менеджер. Хочу выразить огромную благодарность основателю компании Рексу Моану, генеральному директору Рейхан и Илькер Ишмен, а так же Жанне, Гульзат, Гульшат. Я благодарна моим родным Азимбаевым Жомарт и Сауле, которые познакомили меня с ФЛП. Отдельная благодарность моим спонсорам сапфировым менеджерам Баглан и Балжан Шайдаевым. Мои успехи, достижения - это результат работы команды. Хочу поблагодарить сениор менеджера Нукунову Гульнар, менеджеров Нукунову Бакыт, Азимбаевых Сауле и Жомарт, Туспекову Жанар, Акишеву Миргуль, Байтелову Айнаш, Глеубаевых Алмаз и Жанну, Асанкулову Розу и всю команду. Желаем всем терпения, огромной веры в спонсора, дисциплины, здоровья и удачи, ведь мы находимся в самой лучшей компании!

I am from Karaganda. I achieved Senior Manager in just seven months and have qualified twice for the European Rally. I want to express my huge gratitude to Rex Maughan, general director Reyhan & Ilker Ishmen, and to Janna, Gulzat, Gulshat. I am grateful to Zhomart & Saule Azimbaev who introduced me to Forever. Thanks also to my Sponsors Baglan & Balzhan Shaidayev. My successes and achievements is a result of my team's work. We wish all patience, huge belief in the sponsor, discipline, health and good luck!

SUE PIRANTY

UK

**POSITION IN
MARKETING PLAN**
Manager

**LENGTH OF TIME
IN FOREVER**
10 years

CHEQUE AMOUNT
€4, 550.22

I am so excited about qualifying for Profit Sharing for the sixth year. When I started my business, I was in a difficult financial position, and becoming a single parent. The Forever opportunity has enabled me to work around my boys, to take them to school and to be there for the important events. Now they are teenagers, the business has given me the financial stability to support them through their education, and to enjoy being around them when I choose. The business allows me to take time out to be there for them when they need me, which is why I decided to build this business, instead of getting a job.

Thank you to my amazing team. I am inspired by all of you, and so looking forward to seeing you achieve everything you want from the Marketing Plan in 2012!

MUNIRA NUSUPOVA & YERNIYAZ NUSUPOV

KAZAKHSTAN

**POSITION IN
MARKETING PLAN**
Soaring Manager

**LENGTH OF TIME
IN FOREVER**
7 years

CHEQUE AMOUNT
€4, 540.69

Мы семейная пара Нусуповых Мунира и Ернияз строим бизнес почти шесть лет со дня открытия офиса в Казахстане. 2011-2012г для нас был успешны, мы в январе 2012 г закрыли статус Соринг Менеджера. Наш успех – это долгий и упорный труд нашей команды. Как говорится в пословице” Один в поле не воин” огромное спасибо всей нашей сплоченной команде. Второй год участвуем в деление прибыли. Для нас примером для подражания являются наши спонсоры Анар Сагиева и Талгат Бай-мулданов, которые уже второй год получают большие чеки в Казахстане. Наша мечта и цель вывести своих Ме-недждеров на программу “Деления Прибыли” Мы верим в Вас дорогие наши лидеры. Всем желаем удачи и успе-ха!!! Верьте в себя и у Вас обязательно все получится. Именно в Форевр это возможно.

We have been building our business for almost six years, from the date when the office was opened. In January this year, we reached the status of Soaring Manager. Our success is down to the long and persistent work of our team. As in the proverb, “One’s as good as none.” Many thanks to all the team. This is the second year we have achieved Profit Sharing. We have tried to duplicate the success of our Sponsors Anar Sagiyeva & Talgat Baimuldanov, who received the second largest cheque in Kazakhstan this year. Our dream and aim is to help more Managers realise Profit Sharing. We trust in you. We wish you all good luck and success! Trust in yourself and you can certainly reach your goal. In Forever it is possible.

SAIRA SERIKBAYEVA & RASHID SERIKBAYEV

KAZAKHSTAN

**POSITION IN
MARKETING PLAN**
Senior Manager

**LENGTH OF TIME
IN FOREVER**
2 years

CHEQUE AMOUNT
€4, 532. 74

Прекрасен и неповторим человек в своей индивидуальности, но еще более прекрасно слияние людей в совместном творении. Сетевой бизнес – уникальная возможность для людей послужить на благо всех. Здесь избавляются от страхов и сомнений, здесь растет и совершенствуется человек. Алмаз негранный становится бриллиантом. Я рада видеть, как люди проявляют терпимость друг к другу и заботу, как скупость и зависть перестают мучить людей и заменяются новыми качествами, такие как щедрость и гордость за успехи других. Здесь «Я, Мне, Мое» заменяются принципом «Ты, Тебе, Для тебя». Трудности перестают быть проблемами, а становятся очередными задачами, которые надо решать. Профит сделали мои друзья – настоящие герои! За две недели закрыли 72 балла, за неделю - Игл менеджера. Теперь никто не боится делать новые уровни. Нас ждут новые победы и новый профит!

Each person is magnificent and unique in his individuality, but more magnificent is a team of people in joint creation. Here people remove their fears and doubts, here they grow and improve. I am glad to see how people show tolerance and care towards each other; the avarice and envy cease to torment people and are replaced with new qualities, such as generosity and pride of the success of others. Here “I”, “me”, and “mine” are replaced with “You”, “you”, for “you.” Difficulties cease to be problems. Profit Sharing has been achieved by my friends - real heroes! In two weeks they have reached 72 CC, in a week - Eagle Manager. Now nobody is afraid to strive for new levels. New victories and new rewards are waiting for us!

PIA HEDENFALK

SWEDEN

**POSITION IN
MARKETING PLAN**
Senior Manager

**LENGTH OF TIME
IN FOREVER**
11 years

CHEQUE AMOUNT
€4, 513.21

Jag är så tacksam över att jag fick möjligheten att jobba i Forever men också stolt över att jag antog utmaningen att bygga upp en egen business. Forever's affärskoncept är ett fantastiskt verktyg för alla som vill nå framgång och styra sin tillvaro. För mig handlar det bla om att kunna handplocka medarbetare, styra arbetstiderna utefter egna prioriteringar, utvecklas, få ett gott ekonomiskt utbyte och under resans gång ha riktigt kul!

Att jag för andra året i rad fått ta del av Profit Sharing känns som ett kvitto på att jag bygger min Forever business på rätt sätt.

Tack härliga team för Era prestationer och engagemang under 2011 - det har varit mitt hittills roligaste Forever år!

Jag ser ödmjukt fram emot ett nytt stimulerande och utmanande år!

I'm so grateful for the opportunity to work at Forever, but also proud that I accepted the challenge to build up my own business. Forever's business strategy is a fantastic tool for anyone who wants to succeed and take control of their life. For me, amongst other things, it's about being able to hand-pick staff, decide when I want to work according to my own priorities, develop, do well financially and have some real fun on the journey! The fact that I have been able to be part of Profit Sharing for the second year in a row feels like confirmation that I'm building my Forever business the right way.

Thank you to a great team for your performance and commitment in 2011 – this has been my greatest Forever year to date! I'm looking forward with humility to a new, stimulating, challenging year!

RANDI-HELEN MAGDAHL

NORWAY

**POSITION IN
MARKETING PLAN**
Senior Manager

**LENGTH OF TIME
IN FOREVER**
12 years

CHEQUE AMOUNT
€4, 476.48

Profit Sharing hjelper meg til å jobbe systematisk for å ekspandere min business. Profit Sharing hjelper meg til å sette klare mål, holde fokus, være aktiv i min personlige rekruttering og teambygging samt å motivere og hjelpe mitt team til å gjøre det samme. Profit Sharing gir meg motivasjon og viser hele teamet at mål kan nås. Jeg synes det er fantastisk at Forever har Profit Sharing. Det er med på å forsterke min stolthet over å være del av et firma med høyeste kvalitet på alle områder.

Profit Sharing helps me work systematically to expand my business. It helps me set clear goals, maintain focus, be active in my staff recruitment and team-building, and to motivate and help my team do the same. Profit Sharing gives me motivation and shows the whole team that goals can be achieved. I think it's great that Forever has a Profit Sharing scheme. It's yet another reason I'm proud to be part of a Company characterised by the highest quality in all areas.

ARLAN ALZHANOV & ZHANAGUL AKHMETZHANOVA

KAZAKHSTAN

**POSITION IN
MARKETING PLAN**
Senior Manager

**LENGTH OF TIME
IN FOREVER**
2 years

CHEQUE AMOUNT
€4, 452.90

Мы семейная пара из г. Караганды зарегистрировались в сентябре 2010г. И это было одним из правильных решений в нашей жизни. Благодарим информационных спонсоров Смагулова Даулета и Омарову Розу, которые сейчас для нас являются наставниками и примером для подражания в данном бизнесе. Благодаря этим людям, мы открыли в этой жизни дверь в прекрасное. Следуя по их наставлению, мы достигли того уровня, благодаря которому мы участвовали в разделении прибыли. И конечно выражаем огромную благодарность ментору нашего бизнеса. Это лидер с большой буквы Атилла и Каталин Гидофалви. Благодаря которым мы, сделав правильный выбор, являемся в группе Бухаршина Ермека и Омаровой Майры. Достигнув этого, мы не считаем, что это предел. Это только начало большого пути, по которому уверенно шагаем вперед при поддержке таких самоуверенных амбициозных настоящих лидеров как Гани и Динара, Канат и Наталья, Нурлан и Эльза, и так можно до бесконечности перечислять, двигаясь по этому бизнесу.

Joining Forever was one of the best decisions of our life. We thank our Sponsors Daulet Smagulov & Rosa Omarova who are our role models. Following their guidance we have been able to participate in Profit Sharing. We express our huge gratitude to our mentor, leaders Atilla & Katalin Gidofalvi, thanks to whom we made the correct choice and are in the group of Buharshin Ermek & Omarova Maira. This is the beginning of a long path which we confidently walk with the support of such ambitious leaders as Gani Dinara, Kanat Natalya, Nurlan Elza and others.

TEIJA & ESA SEPPÄNEN

FINLAND

POSITION IN
MARKETING PLAN

Senior Manager

LENGTH OF TIME
IN FOREVER

7 ½ years

CHEQUE AMOUNT

€4,419.76

Aiemmassa työssäni minulla oli paljon vastuuta ja paljon tavoitteita. Se oli ihanaa, mutta toteutin toisten unelmia.

Forever tarjoaa minulle jatkuvasti uusia mahdollisuuksia, vastuuta ja tavoitteita, mutta saan toteuttaa omia unelmiani. Täytän itse oman kalenterini ja mikä parasta. Päätän omat työkaverini.

Kiitos Majlis-sponsorini, että jaksoit 4 vuoden ajan tarjota minulle Forever-mahdollisuutta. Tämä todellakin on SE minun juttuni ja Sinä jaksoit odottaa, että ymmärrän sen itsekin.

Kiitos Rex, että olet luonut näin uskomattoman kiehtovan liiketoiminnan, jossa kaikki on parasta.

Kiitos Gregg, Going Global vie mukanaan! Tulevaisuus tuntuu turvalliselta, kun saa rakentaa sitä Foreverissä.

In my former job I had a lot of responsibility and a lot of goals. It was wonderful, but I was making other people's dreams come true. Forever continually offers me new opportunities, responsibilities and goals, but I can make my own dreams come true. I fill in my own diary and, best of all, I decide who I am going to work with.

Thank you to my Sponsor, Majlis, for having the patience over four years to offer me the Forever opportunity. This really is the thing for me and you hung on until I realised it myself. Thanks to Rex for having created such an incredibly fascinating business where everything is the best it could be.

Thank you to Gregg – Going Global is just great! The future feels secure when you can build it at Forever.

BEKZHAN ABISHEV

KAZAKHSTAN

POSITION IN
MARKETING PLAN

Soaring Manager

LENGTH OF TIME
IN FOREVER

2 years

CHEQUE AMOUNT

€4,376.96

Я, Абишев Бекжан 1986 года рождения. Магистрант 2-го курса. С компанией Forever Living я познакомился полтора года назад. До знакомства с этой великолепной компанией, как все повидал много хорошего и плохого. За время моего полета и падения я искал ту самую золотую середину для воплощения своих желаний. Но кто бы мог подумать, что оно кроется именно в ФЛП. Что привлекает меня здесь?! Здоровье, путешествия и финансовая независимость. В этой компании самая интригующая и самая приятная программа это - Деление Прибыли. Глава компании не оставляет трудящегося работника в сторонке, всех награждает подобающе. За все эти достижения, благодарен своим спонсорам и своей любимой команде. Огромное им спасибо за трудолюбие и за веру в меня. Спасибо Рексу за возможность пробовать алоэ с листа. С ФЛП мы достигнем наивысших высот, разрушим все стереотипы пройдем сквозь густые препятствия. Только умеющий и стремящийся достигнет в этой жизни всего.

I am a second year graduate student. I was searching for a way to fulfil my dreams. I found it in Forever. What attracts me to Forever? Health, travel and financial independence. The most intriguing and enjoyable scheme is Profit Sharing. The CEO of the Company doesn't leave his employees on the sidelines, but rewards everyone appropriately. For all these achievements, I am grateful to my Sponsors and my favourite team. I thank them with all my heart for their hard work and belief in me. With Forever we reach the highest heights, force people out of their comfort zone and help them overcome obstacles. Only those who want to can do everything!

MAGNUS D INGOLFSSON & HLIF PALSDOTTIR

ICELAND

POSITION IN
MARKETING PLAN
Senior Manager

LENGTH OF TIME
IN FOREVER
11 years

CHEQUE AMOUNT
€4, 269.16

Í sex ár höfum við hjónin notið þess að vera Profit Share-hafar. Þetta hefur verið okkur hvatning til að leiða betur höpinn okkar til vaxandi velgengni hjá Forever Living. Við höfum ekki kynnst því fyrr að fá greiddan að frá fyrirtæki án þess að eiga hlut. Sú breyting hefur einnig orðið á okkar högum, að við hættum að vinna annað en að kynna og selja vörurnar. Hver dagur gefur okkur því ný tækifæri í viðskiptum. Við erum viss um að FLP er rétta tækifærið og Profit Share er sönnun þess að við erum á réttri leið. Okkar þakkir til Rex Maughan.

For six years we have enjoyed Forever's Profit Sharing and it has encouraged us to further enhance our commitment to our Forever group. Never before have we experienced Profit Sharing being distributed to non-shareholders. We have developed our Forever business to such an extent that it is now our only livelihood and each day brings us new opportunities. We know that Forever was the right choice for us and Profit Sharing confirms our conviction. We'd like to give our special thanks to Rex Maughan.

ASLAN ISAGALIYEV & MADINA MURZAGULOVA

KAZAKHSTAN

POSITION IN
MARKETING PLAN
Senior Manager

LENGTH OF TIME
IN FOREVER
3 years

CHEQUE AMOUNT
€4, 206.48

Вас приветствует семейная пара из г. Атырау Исагалиев Аслан и Мурзагулова Мадина. В прошлом году на Европейском ралли в Австрии, мы увидели на сцене наших спонсоров в программе разделения наших спонсоров в программе разделения прибыли. Получив консультацию от спонсоров, мы начали усердно работать. В этом году в Венгрии, мы не могли найти для себя место и задавались вопросом: какой у нас будет чек??? Выйдя на сцену, мы благодарили Всевышнего, что послал нам такую возможность. Компания ФорEVER щедро награждает своих партнеров за их проделанную работу, без всяких сомнений. И у нас появилась новая мечта! Чтобы каждый наш партнер в следующем году тоже участвовал в разделении прибыли на Гавайских островах! Огромное спасибо нашим спонсорам Сагинбаеву Габидену и Умбетовой Карлыгаш за их поддержку и веру в нас. Ребята мы сотрудничаем с мощной компанией и берите все, что она Вам даст, удачи и процветания.

Last year, saw our Sponsors on the stage receiving their Profit Sharing cheque at the European Rally in Austria. From then, we worked hard with our Sponsors. This year, we got excited to think what size cheque we would receive, and standing on the stage we thanked God for the opportunity. Forever generously awards Distributors for their work, without question. Now, we have a new dream that everyone in our team will participate in Profit Sharing in Hawaii next year! We express our gratitude to our Sponsors Saginbaev Gabiden & Umbetova Karlygash for their support and belief in us. Friends, this is a most powerful Company; take everything that it gives to you. Good luck and prosperity.

BRIDGET & JAMES STAPLETON

IRELAND

**POSITION IN
MARKETING PLAN**
Senior Manager

**LENGTH OF TIME
IN FOREVER**
8 years

CHEQUE AMOUNT
€4, 200.74

We are absolutely delighted to have achieved Profit Sharing for the first time. This would not have been possible without the hard work of our team. With them achieving their goals, this enabled us to achieve ours too. Teamwork is such a valuable and critical part of this business and to coin a phrase, but it's very true, TEAM, Together Everyone Achieves More.

In 2011 I became more focussed on my business and found it's the little things that change your destiny. Something as simple as counting your Case Credits daily instead of weekly can have a great impact on your business as you are more clued into what is going on within your business and team. I also learned another valuable lesson...ask and you shall receive and constantly told myself I could do it even when the feeling was not there.

Profit Sharing is a huge commitment and you have to work hard, but the rewards are worth it and to quote my Upline, Pauline Keegan, "There is nothing for nothing." This is an amazing incentive; it's so exciting waiting backstage not knowing what your cheque is going to be until it is revealed! We hope to see many more next year being awarded in Hawaii!!

MARGARET & LIAM DOYLE

IRELAND

**POSITION IN
MARKETING PLAN**
Manager

**LENGTH OF TIME
IN FOREVER**
9 years

CHEQUE AMOUNT
€4, 181.30

We are so proud to have achieved Profit Sharing with the help of our wonderful team. It was such an amazing feeling that everyone should experience for themselves. I don't think we really believed it was happening until we were standing backstage, cheque in hand, waiting for the big reveal. The money was in the bank by the time we returned from the Rally.

I truly believe, that if you can do your 4 CC each month, sponsor a team and show them how to do the same, that anyone can qualify for Profit Sharing. People think it is beyond reach; perhaps I was one of those people, but I now know that is definitely not the case and we look forward to sharing the plane to Hawaii with lots more of you in 2013! Book your seat now!

IRMELI & TOMMI LASSILA

FINLAND

POSITION IN
MARKETING PLAN

Senior Manager

LENGTH OF TIME
IN FOREVER

5 years

CHEQUE AMOUNT

€4, 178.60

Profit Sharen saavuttaminen merkitsee minulle sitä, että olen saavuttanut yhden tavoitteistani: tehdä tämä työ mahdollisimman hyvin. Teen työtä suurella sydämellä ja rakastan työtäni. Olen myös onnekas koska koko perheeni tukee minua tässä työssä. Mielestäni näiden asioiden takia olemme nyt saaneet Profitin kaksi kertaa. Toivon voivamme olla hyvänä esimerkkinä muille, että Profit Sharing on mahdollista saavuttaa myös aika nopeasti. En tee tätä työtä saadakseni Profitin mutta koska pyrin tekemään työni mahdollisimman hyvin, olemme sen onnistuneet saamaan. Kiitollisena tästä työstä ja sen antamasta mahdollisuudesta.

To me, achieving Profit Sharing means that I have achieved one of my goals: to do this job as well as I can. I do this with all my heart since I love it. I also feel lucky because my family supports me in this work. In my opinion it is because of these reasons that we have received Profit Sharing twice. I hope we can be a good example to others, to show that Profit Sharing can also be achieved quickly. I am not doing this work to gain Profit Sharing, but in doing my work as well as possible, I have succeeded in achieving it. I am thankful for this job and for the opportunities it has provided.

SEYHAN & ARZU ÖZTÜRK

TURKEY

POSITION IN
MARKETING PLAN

Senior Manager

LENGTH OF TIME
IN FOREVER

4 years

CHEQUE AMOUNT

€4, 173.72

2008 yılında, Forever'ın olağanüstü ürünlerini ve kuşkusuz İş Planını tanıyıp öğrendikten sonra hayatımız tümüyle değişti. Ekibimizle birlikte çok sıkı çalıştık. Bu sayede beşinci ayda Senior Manager seviyesine ulaştık ve Araba Planı'na hak kazandık. Birinci yılın sonunda Londra'da yapılan Avrupa Ralli'sine katıldık, Kar Paylaşımı'na hak kazandık ve Colorado'da yapılan Super Ralli'ye gittik. İkinci yılımla birlikte yepyeni bir arabamız ve yeni bir tripleks villamız oldu. Aynı zamanda Avrupa Rallileri ve Super Ralli'ye katılma hakkını elde ettik. Şu anda Senior Eagle Manager seviyesindeyiz. Biliyoruz ki "İnanırsanız, başarabilirsiniz." Bu nedenle inanıyoruz ve buna inanan insanlarla birlikte bir ekip çatısı altında çalışıyoruz. Düşleyen, isteyen, inanan, sabır ve başarıma tutkusuna sahip kişilerin yer aldığı yeni ekipler kurarak her gün daha iyi olmayı hedefliyoruz.

In 2008, our lives changed after meeting and learning about Forever's incredible products, and the Marketing Plan, of course. With our team, we really worked hard and by the fifth month we were Senior Managers and qualified for Car Plan. During our first year, we attended the European Rally in London, and qualified for Profit Sharing, and attended the Super Rally in Colorado. By our second year we had a brand new car and a new triplex villa, qualified for the Super and European Rallies. We are now Senior Eagle Managers. We know that, "You can make it if you believe in it." So, we do believe, and we work with people who believe in it too, as a team.

We aim to be better every day by creating new teams who dream, want, believe, and have patience and ambition.

BRITTA JAHN

GERMANY

**POSITION IN
MARKETING PLAN**
Soaring Manager

**LENGTH OF TIME
IN FOREVER**
12 years

CHEQUE AMOUNT
€4, 138.32

Es ist fantastisch, dass wir durchs Profit Sharing die Möglichkeit haben, für kontinuierlichen Teamaufbau zusätzlich belohnt zu werden. Andere Menschen mit FOREVER in Kontakt bringen, ihnen zu helfen, ihre eigenen Ziele und Wünsche zu erreichen. Sie begleiten zu dürfen zu ihrem eigenen Erfolg und deren Entwicklung mitzerleben, ist eine Bereicherung für mein Leben. Dabei das eigene Ziel nicht aus den Augen verlieren und monatlich kontrollieren, wo man selbst steht. FOREVER ist Freiheit, Unabhängigkeit, Spaß, Freude, Lebensqualität, für mich der absolute Traumberuf. Nächstes Jahr, die Einladung nach Hawaii, ist natürlich ein zusätzlicher Ansporn wieder dabei zu sein.

It is fantastic to be rewarded by Profit Sharing for continuous team-building, for introducing people to Forever, and for helping them achieve their goals and desires. To be able to accompany them on their way to their own success and to witness their development enriches my life, whilst not losing the focus on one's own goals and checking one's own position every month. Forever means freedom, independence, fun, joy, quality of life, the absolute dream job. Of course next year's invitation to Hawaii is an added incentive.

INGALILL VIGMOSSTAD

SWEDEN

**POSITION IN
MARKETING PLAN**
Senior Manger

**LENGTH OF TIME
IN FOREVER**
11 years

CHEQUE AMOUNT
€3, 999.12

Jag är utbildad sjuksköterska och har under många år arbetat på akademiska sjukhuset i Uppsala. Jag har också arbetat i IT branchen med uppbyggnad av två nya företag.

Samt varit anställd som försäljningschef i ett stort IT företag. Jag har arbetat med marknadsföring och utbildat i förändringsarbete. Sedan sju år tillbaka arbetar jag i det egna företaget med friskvård och skönhet. Jag är oberoende återförsäljare av Foreverliving products aloevera produkter och arbetar med coaching, handledning, utbildning och rekrytering av nya återförsäljare.

I'm a qualified nurse and worked at Uppsala University Hospital for many years. I've also worked in the IT sector and helped build up two new companies. I have also been sales manager at a large IT company. I've worked in marketing and have given training in change processes. For the past seven years I've run my own fitness and beauty company. I'm an independent Distributor for Forever and work with coaching, guidance, training and recruitment of new Distributors.

SABIT NURMUKHANOV & ARMAN NURMUKHANOVA

KAZAKHSTAN

**POSITION IN
MARKETING PLAN**

Senior Manager

**LENGTH OF TIME
IN FOREVER**

4 years

CHEQUE AMOUNT

€3,961.35

Удивляет нескончаемая щедрость компании. Мы семья Нурмухановых Сабит и Арман участвовали в Делении Прибыли в первый раз. В прошлом году мы ездили на Европейское Ралли в качестве зрителей и болельщиков. В этом году уже сами участвовали в Делении Прибыли. Самым приятным было пожалуй то, что с нашей команды поехали 12 человек. Спасибо офисным работникам за их терпение и отзывчивость. Спасибо спонсорской линии за личный пример и помощь. Спасибо группе за выполненный объем работ. Всем желаем успехов и до встречи на Гавайях!

The endless generosity of the Company continues to surprise us. We have achieved Profit Sharing for the first time. Last year we went on the European Rally as spectators and fans. This year we participated in Profit Sharing ourselves. The most pleasant part was that we had 12 people from our team there. Thanks to the office staff for their patience and responsiveness. Thanks to our Sponsor's line for setting a good example and for their help. Thanks to our group for their hard work. We wish success to all and hope we will meet in Hawaii!

ANETTE HAUSMANN

DENMARK

**POSITION IN
MARKETING PLAN**

Soaring Manager

**LENGTH OF TIME
IN FOREVER**

12 years

CHEQUE AMOUNT

€3,959.54

Da jeg startede, som Forever-forhandler i 2000 var jeg SLET ikke klar over de muligheder, der lå foran mig. Jeg ville blot tjene et supplement til min egentlige indtægt og anede intet om de kræfter, der ligger indbygget i vores forretningsplan.

Så jeg begyndte bare at sælge produkter uden at have de store, højtflyvende planer. Alt det, der siden er sket for mig i Forever er kommet i takt med at den virkelige kraft bag det hele er gået op for mig: De ufatteligt motiverende mennesker, som er i min organisation er i virkeligheden hele hemmeligheden bag hver eneste af mine succeser.

When I started out as a Forever Distributor in 2000, I had absolutely no idea of the possibilities that lay ahead. I just wanted to earn a bit of cash to supplement my standard income and had no idea of the power in our business plan. Everything that's happened to me since being with Forever has come as I've gradually realised the true power behind the concept. Truth be told, the incredibly motivated people in my organisation are the entire secret behind all my successes.

SHARBAT BISALIYEVA & GALYM ZHOLDASOV

KAZAKHSTAN

**POSITION IN
MARKETING PLAN**

Senior Manager

**LENGTH OF TIME
IN FOREVER**

2 years

CHEQUE AMOUNT

€3, 950.69

Мы семейная пара из города Атырау. Для нас огромная честь попасть в программу Деления Прибыли в этом году. Мы в первый раз были на Европейском Ралли и встреча с Рексом Моаном и Греггом Моаном и получение своего чека с их рук – это огромное событие для нашей семьи. Ведь мы не верили, что с нами это произойдет. Полтора года назад мы пришли в компанию ФорEVER Ливинг Продактс, чтобы просто попробовать продукцию. Это был июль 2010 года. Через полгода закрыли статус Менеджера и через год после подписки, в июле 2011 года мы активно и увлеченно стали строить бизнес. Мы настолько полюбили компанию и ее продукцию, что просто с легкостью и огромным удовольствием за последующие полгода закрыли План-Машину 1 уровень, статус Сениор Менеджера, Игл Сениор Менеджера, 3 уровень Европейского Ралли и наконец, программу Деления прибыли. Выражаем большую признательность своим Спонсорам и своим Партнерам. Ведь говорят, что «Успех – это не ключ к счастью. Счастье – вот ключ к успеху. Если вы любите свое дело, то будете успешными».

This European Rally was the first for us and it was a great event for our family, and getting our cheque from Rex and Gregg. In a year, we started to build our business full-time. We have become Senior Managers, Senior Eagle Managers, achieved Car Plan Level 1, European Rally Level 3 and lastly, qualified for Profit Sharing. We would like to thank our Sponsors and team. Success is not the key to happiness. Happiness – that is the key to success. If you love your business, you will succeed.

PATIENCE OHIKHENA

UK

**POSITION IN
MARKETING PLAN**

Senior Manager

**LENGTH OF TIME
IN FOREVER**

7 ½ years

CHEQUE AMOUNT

€3, 945.98

Receiving my second Profit Sharing cheque was a team effort. This is all about working together and helping them to achieve their own goals.

Life is a journey and for the journey to be worthwhile, you need an extraordinary vehicle. Forever is a phenomenal vehicle that can take you on that journey and create extraordinary lifestyles for you and the people you meet on the way.

I want to give God the glory for bringing Forever into my life at the time when I was desperate for a change and I give my thanks to the special people he brought into my team; they are in the process of creating a great lifestyle for themselves. I also give thanks for the people I am yet to meet who will also create the same great lifestyle.

VIVIANA GRECO & ROBERTO SETTI

ITALY

**POSITION IN
MARKETING PLAN**

Senior Manager

**LENGTH OF TIME
IN FOREVER**

12 years

CHEQUE AMOUNT

€3,916.95

E' sempre emozionante raggiungere la qualifica di Profit Sharing. Arrivare in una città magnifica come Budapest, rilassarsi in un Hotel a 5 stelle e passare due giorni con tutti i distributori europei, imparando e scambiando tante idee, sono opportunità magnifiche che solo poche aziende possono dare.

L'assegno e il raggiungimento di questa qualifica sono per noi il faro verso cui spingiamo la nostra attività e anche se in alcuni momenti sopraggiungono delle difficoltà, sappiamo sempre dove siamo diretti. Dall'anno prossimo si apre un nuovo "mondo" quello del Global Sharing e se con un po' di nostalgia salutiamo l'ultimo European Rally siamo già entusiasti di questa nuova avventura. Un ringraziamento particolare alla nostra Manager Silvana Finetti, a tutta la nostra down-line e alla nostra sponsor Lorraine Cornford. Tutti insieme ci hanno permesso di raggiungere per 5 anni consecutivi questa prestigiosa qualifica.

Qualifying for Profit Sharing it is always exciting. Being in a wonderful city like Budapest, in a luxury hotel for two days, and with European Distributors to learn and share ideas, what wonderful opportunities, that few companies would offer. Receiving a cheque and being recognised are beacons for our business and although sometimes difficult, we always know our goal. 2012, marks a new 'world', with global Profit Sharing. We say goodbye to the final European Rally but we are very excited about this new adventure. Special thanks to our Manager, Silvana Finetti, and our Downline and Sponsor, Lorraine Cornford. Together we've achieved this important status for five years.

ROSARIO & RONNY KVIST

SWEDEN

**POSITION IN
MARKETING PLAN**

Manager

**LENGTH OF TIME
IN FOREVER**

12 years

CHEQUE AMOUNT

€3,892.26

Vi har under 12 år integrerat Forever i våra liv för att skapa en större frihet genom att arbeta mindre utan att inkomsten minskar.

Nu arbetar vi på vårt nästa mål, att inom 5 år vara helt ekonomiskt oberoende!

During the last 12 years, we have integrated the Forever business into our lives and gained more freedom, and worked less without reducing our income.

Now we are working on our next goal. To become financially independent within five years!

ZHANAT BIMAGAMBETOVA & ZHAMBUL SAGINAYEV

KAZAKHSTAN

POSITION IN
MARKETING PLAN

Senior Manager

LENGTH OF TIME
IN FOREVER

4 years

CHEQUE AMOUNT

€3, 833.51

Мы благодарим в первую очередь Всевышнего! Мы благодарим наших спонсоров сапфировых менеджеров Абуталиева Махфора и Доспаеву Галию за то что нас познакомили с компанией ФЛП. В очередной раз мы убедились в том, что компания щедро поощряет своих дистрибьюторов и горды за наших спонсоров, которые попали в 3 корзину по программе Деление Прибыли и получили 3-чек по Европе в сумме 335 560 евро. Для нас это первое Европейское Ралли и было вдвойне радостно получать чек перед такой большой аудиторией. Помимо этого мы сделали программу Игл менеджера. Начало есть. Теперь будем работать на Глобальное Ралли, который будет проходить на Гавайях! Всем желаем удачного года и большого терпения! Спасибо всем сотрудникам ФЛП.

First of all we thank God! We thank our Sponsors, Diamond Sapphire Managers Mahfor Abutaliyev & Galiya Dospayeva for introducing us to Forever. Once more, we witness the generosity of the Company and their encouragement of Distributors. Also, we are proud of our Sponsors who've received their third cheque, this time in the sum of €335,524. This is our first time and it was a joy to receive a cheque in front of such a large audience. Apart from this, we have achieved Eagle Manager and now we'll work even harder towards the Global Rally in Hawaii! We wish everyone a successful year – and persistence! Thanks to everyone in Forever.

GULZHIYAN KOSHANOVA

KAZAKHSTAN

POSITION IN
MARKETING PLAN

Senior Manager

LENGTH OF TIME
IN FOREVER

3 years

CHEQUE AMOUNT

€3, 824.16

Доброе утро! Именно так начинается для меня каждый новый день. Познакомившись с компанией ФЛП, я научилась радоваться жизни, научилась получать удовольствие от работы. У человека все когда-то бывает в первый раз. Для меня: Впервые поездка в Европу на Евро Ралли, закрыла уровень Игл-менеджера, выполнила программу план-машина, и, наконец - деление прибыли! Это же здорово! Разве я могла подумать, что два года назад, познакомившись с бизнесом ФЛП, поменяется моя жизнь, жизнь многих моих партнеров, и это правда! Благодарю Всевышнего! Благодарю моих спонсоров, поверивших в меня - Махфора Абуталиева, Галию Доспаеву, Фариду Хамметову. Благодарю мою команду, команду лидеров, которые как один сделали эту работу! Радость и счастье – это наш Выбор! Не позволяйте страху и огорчениям завладеть вашей жизнью. Поверьте в себя!

Good morning! That's how I begin each day. Since becoming involved with Forever, I have learned to enjoy life and my work. Everyone has things happen to them for the first time. For me, it was my first trip to Europe for the European Rally, I reached Eagle Manager, achieved Car Plan and Profit Sharing! How cool is that? Two years ago when I encountered Forever, I would have never believed that my life and that of my family would have changed so much! Thank God! I thank my Sponsors who have believed in me, Mahfor Abutaliyev, Galiya Dospayeva, Farida and Hammetova. I thank my Upline and my team who have done this work with me! Joy and happiness - it is our choice. Don't allow fear and upsets to take hold of your life. Believe in yourself!

JEAN & JOHN FARRELL

IRELAND

**POSITION IN
MARKETING PLAN**

Senior Manager

**LENGTH OF TIME
IN FOREVER**

3 years

CHEQUE AMOUNT

€3,813.93

After three years with Forever, it was my honour and privilege to receive my first Profit Sharing cheque in Budapest.

It is hard to describe the excitement and anticipation as my husband, John, and I stood backstage waiting to meet Rex Maughan and receive our cheque. I was just so exhilarated and proud to be a part of such an amazing event and Company, and the well-wishes and congratulations from all the Forever Ireland team was overwhelming. The celebrations lasted the entire weekend with so many people asking me how I had achieved it. My advice to them is to touch your business every day and it is our duty to share this wonderful opportunity with absolutely everyone we meet.

At the Rally, I was inspired by all the training from the leaders in the Company and realise that this is only the start of a long road to helping as many people with this business as possible. Let's be the best we can be!

ALAN & SUE MATTHEWMAN

UK

**POSITION IN
MARKETING PLAN**

Senior Manager

**LENGTH OF TIME
IN FOREVER**

18 years

CHEQUE AMOUNT

€3,770.99

Thank you Forever for another Profit Sharing cheque.

Forever removed us from stressful, often cynical, corporate lives and introduced us to working with remarkable people who are open-minded, optimistic and kind.

It gave us a business model that rewards people who help others, financial security never experienced with previous jobs or businesses, and permission to dream again.

Profit Sharing typifies the fairness and generosity of Forever. There is no question of working hard and hoping you might be recognised or rewarded. Forever sets clear, transparent and achievable criteria, and every year they reward and celebrate you simply for following them!

Seeing people achieve Profit Sharing, and then their teams following in their footsteps, crystallises belief into total conviction. Profit Sharing has taken away the ability for anyone, ever, to say that Forever does not deliver everything it promises because we have seen it, felt it, experienced it.

ERNA & IOAN HERTELIU

UK

**POSITION IN
MARKETING PLAN**
Soaring Manager

**LENGTH OF TIME
IN FOREVER**
13 years

CHEQUE AMOUNT
€3, 749.14

We are very proud to qualify for the first time for a Profit Sharing cheque! Behind money we see people, a coin for each person, with his life touched by Forever, better health, lifestyle, and superlative wellness. We can only imagine what a six-figure cheque means if converted into people to work with, helping them to change bad habits, coaching them to become leaders of leaders, not only in your country but all around the world! We have huge admiration for all the top Distributors of the world, including our Sponsors Aurel & Vera Mester and our top Distributors in the UK, Jayne Leach & John Curtis. We want to emulate their passion and the commitment they put into their amazing journey alongside Forever.

We feel that Forever is like a constellation of gemstones above us and once we stood shoulder-to-shoulder with Rex Maughan, facing the thousands of Distributors in Europe, I think we caught his vision!

Thank you Rex for sharing your dream with us!

We are going to bring more and more people onto the edge of Forever!

SİNAN İSKENDER & AYTEN ÖZTEKİN

TURKEY

**POSITION IN
MARKETING PLAN**
Manager

**LENGTH OF TIME
IN FOREVER**
3 years

CHEQUE AMOUNT
€3, 730.76

Bu firma ile 2009 yılında çalışmaya başladık. İlk ay Süpervizör olduktan sonra, 2010 yılının Ekim ayına kadar ara verdik. Bu tarihte yeni ve güzel bir planlama yaptık ve 3 ayda Müdürlük kariyerine ulaştık. Ardından, 2011 yılı için özel bir plan ve program yaptı ve ciddi bir çalışmayla ekibimizde ki arkadaşlarımızın kariyerlerini yükseltmelerine yardımcı olduk. Network sisteminde ekip çalışmasının önemini bildiğimiz ve çalışmalarımızı bu yönde yaptığımız için, 2011 yılı Kar Paylaşım Programını 1. Seviye'den kazandık. Bu gün, ekibimizde ki bir çok arkadaşımız da bu hedefe ulaşmayı istemektedir. Biz de, bu başarıyı nasıl sağladığımızı ekibimize öğreterek, onların da Kar Paylaşımı Programına hak kazanmalarına yardımcı olmak istiyoruz. Çünkü ekibimizde bunu başarabilecek onlarca kişi var. Hedeflerimize ulaşmamıza yardımcı olanlar FLP'nin çalışma sistemi ve uyguladığımız eğitim modelleridir. Günümüzde, hayallerini gerçekleştirmek isteyen herkese bunu başarabilme fırsatı verilmektedir. Artık sırada Hawaii var. İlk hedefimiz kar paylaşımına hak kazanan ekip arkadaşlarımızla oraya gitmek olup, bu duyguyu yaşamak bile bizi yeterince heyecanlandırmaktadır.

We achieved Supervisor in our first month, and then had a break. With successful planning in three months we achieved Manager. Then we assisted our team to progress with their careers by planning and working hard and qualified for Profit Sharing. Today, we have lots of team members who enjoy achieving their targets. Now Hawaii is on the line. Our primary aim is to qualify with our team for Profit Sharing in Hawaii. Just thinking about that is enough to thrill us.

ILONA & THOMAS HAAGE

GERMANY

**POSITION IN
MARKETING PLAN**

Senior Manager

**LENGTH OF TIME
IN FOREVER**

11 years

CHEQUE AMOUNT

€3,716.50

Meine Großmutter lehrte mich, in meine Zukunft immer mehr zu investieren, als ich dafür bezahlt werde, denn wenn man nicht bereit ist, das Ungewöhnliche zu riskieren, wird man sich mit dem Normalen begnügen müssen. Ich hatte den brennenden Wunsch, das Profit Sharing wieder zu schaffen – das hat mich motiviert und vorangetrieben. Die hervorragende Zusammenarbeit sowohl mit meinem Team, als auch linienübergreifend sowie die Unterstützung meiner Familie haben mir dabei den nötigen Halt und den Mut gegeben, dieses Ziel zu erreichen – besonders in Zeiten, wo nicht immer alles glatt lief. Aber ich habe nie aufgegeben, denn ich wollte mir auch selbst beweisen, dass ich meinen Zielen immer ein Stückchen näher kommen kann, wenn ich durchhalte. Getreu dem Motto: „Es gibt viele Möglichkeiten, man muss sie nur ergreifen“, habe ich dann auch neue Ideen zur Kontaktaufnahme von potenziellen Neukunden und Geschäftspartnern entwickelt.

My grandmother taught me to invest into my future, because if you are not ready to risk for the unusual, you will have to be content with the ordinary. I had the burning desire to achieve Profit Sharing again – this has motivated and energised me. The excellent cooperation from my team, as well as other teams, and the support of my family have given me the necessary backing and the courage to reach this goal – particularly in times when everything hasn't run smoothly. But I have never given up, because I also wanted to reach my goals. True to the motto 'There are many possibilities; one has only to seize them', I have also developed new ideas to establish potential new Customers and team members.

TERESA MORGAN-JONES & CRAIG MORGAN

UK

**POSITION IN
MARKETING PLAN**

Senior Manager

**LENGTH OF TIME
IN FOREVER**

5 ½ years

CHEQUE AMOUNT

€3,583.03

Nearly six years ago, having been a hairstylist myself for 20 years and Craig having been in the building industry for 25 years, we discovered Forever.

Profit Sharing is a team effort and without each and every one of our team, we wouldn't have achieved it; thank you to everyone in the 'Make A Difference' team. It shows with hard work, and by consistently building your business, that anything is possible. I can't wait to see many of you collecting your Profit Sharing cheques in the future.

Profit Sharing and all the Company incentives are achieved by helping others; the natural act of sharing what you love builds your independent Forever business.

Thank you Forever for a wonderful opportunity which changes lives, with extraordinary products, and which is an incredible income opportunity, that can give you an amazing, secure future.

CHRISTINE SCHREINER

AUSTRIA

POSITION IN
MARKETING PLAN

Senior Manager

LENGTH OF TIME
IN FOREVER

9 years

CHEQUE AMOUNT

€3, 439.32

Seit 2010 habe ich unter dem Motto „Wirtschaft trifft Gesundheit“ mit meinem Team eine langfristige und nachhaltige Coaching-Begleitungsmethode zu Vitalität und Erfolg aufgebaut. Gesundheit, Wohlbefinden und finanzielle Unabhängigkeit sind Werte, die jedem Menschen durch FOREVER und durch unsere erfolgreiche Begleitung möglich und lebbar gemacht werden sollen.

Mein Motto: „Sei Vorbild, führe ein gesundes, freies und erfolgreiches Leben und coache Kunden und Partner bei ihrer Sehnsucht der Erfüllung ihrer Wünsche und Visionen zu einem glücklichen, erfüllten und erfolgreichen Leben.“

Mein Credo: „Alles, was Du brauchst, um glücklich zu sein, ist etwas, für das Du Dich begeisterst! Sei Dir bewusst, dass Erfolg das ist, was Deinen Gefühlen, Gedanken und Worten folgt...“

In 2010 I started to establish long-term and sustainable coaching, to support vitality and success, using my team motto, 'Business meets health'. Health, wellness and financial independence are values that Forever and everyone involved strives to make possible for everyone.

My motto is, "Be a role model, lead a healthy, independent and successful life and coach your Customers and team members in their aspiration to fulfil their desires and visions for a happy, fulfilled and successful life."

My creed, "All you need to be happy is something that inspires you! Realise that success can result from your feelings, thoughts and words..."

GABRIELA BORTIS

SWITZERLAND

POSITION IN
MARKETING PLAN

Senior Manager

LENGTH OF TIME
IN FOREVER

3 years

CHEQUE AMOUNT

€3, 317.11

Seit drei Jahren mit FOREVER unterwegs, habe ich immer gedacht, dieses Incentive sei noch weit weg für mich. Da die Schweiz über Deutschland und Österreich plötzlich im Profit-Share-Programm stand, musste mich entscheiden. Wenn ich es nicht mache, bin ich nicht mehr im Presidents' Club. Dies wiederum wäre ein schlechtes Vorbild für mein Team gewesen und so habe ich mein Äußerstes gegeben. Daraus ist der Senior Manager für mich entstanden und bereits einen Monat später ein weiterer Manager in der Tiefe. Und jetzt steht der nächste Manager in der dritten Linie vor der Tür. Insgesamt also ein Riesenturbo für mein Geschäft. Da das Profit Sharing in die finanzielle Freiheit führt, gehe ich den Weg einfach weiter, bis ich angekommen bin. Danke, FOREVER!

Having been involved with Forever for three years, I've always thought that this incentive was out of my reach. As Switzerland was suddenly ahead of Germany and Austria in the Profit Sharing programme, I had to make a decision. If I didn't do it, I wouldn't be in the Presidents' Club any longer. This in turn would have set a bad example for my team and so I gave it my best shot. This resulted in my becoming Senior Manager and, just a month later, the next Manager in the line. And now the next Manager in the third line is just around the corner. So, overall, things have moved at lightning speed for my business. As Profit Sharing offers financial freedom, I shall simply keep going until I reach the top. Thanks, Forever!

NIAMH & JAMES KIERNAN

IRELAND

**POSITION IN
MARKETING PLAN**

Senior Manager

**LENGTH OF TIME
IN FOREVER**

6 years

CHEQUE AMOUNT

€2, 961.61

It was in Budapest four years ago that we attended our first European Rally and really started to dream about Profit Sharing. Until then, it was just photos in a magazine and enchanted tales from other Distributors who had been. It seemed very fitting that it would be on our return to Budapest this year that we would receive our first Profit Sharing cheque. Our dreams, which we turned into goals, had come true, and with great leadership from our Upline and plenty of hard work from ourselves and our amazing team, we were there; first in line, backstage dressed from head to toe in country pride, full of excitement, nerves and laughter.

It is amazing to think, that in just a few short years, we have been able to build a business part-time, around three small children, which is now our sole income. We are so grateful that we had the security of Forever in our lives when James was made redundant from his full-time job last year.

Profit Sharing is achievable for everyone in Forever, but you can't do it on your own. It was only by building a team and helping them to achieve their goals that we were able to achieve ours. We are so proud of the people within our team and would like to sincerely thank them for all that they do on a daily basis. Our goal for this year is to be part of Forever's Global Rally in Hawaii in 2013, not only for us to achieve Profit Sharing ourselves, but also to help at least one member of our team pick up a cheque too. See you in Hawaii!

