
Compensation Plan Detail-06.23-DE-EU

1

K Y Ä N I - V E R G Ü T U N G S P L A N
D E U T S C H L A N D & Ö S T E R R E I C H

WILLKOMMEN

Willkommen in der Kyäni- und Amare-Familie!

Kyänis Vision ist es: “Hoffnung zu bringen — das Versprechen auf ein besseres Leben — durch
Wellness und Gelegenheit.” Als Kyäni-Geschäftspartner sind Sie ein wichtiger Teil dieser Vision, um
sie für sich selber und alle Menschen weltweit zu erfüllen.

Auf den folgenden Seiten erfahren Sie alles darüber, wie Sie für die Zeit, die Energie und die harte
Arbeit, die Sie in Ihr Kyäni-Geschäft investieren, entlohnt werden. Wir empfehlen Ihnen, sich Zeit zu
nehmen, um sich mit dem Vergütungsplan vertraut zu machen. Dies ist wichtig, damit Sie Ihre Arbeit
optimieren und ein Geschäft aufbauen können, das Ihr Leben und das Ihrer Liebsten für viele weitere
Jahre verbessert.

Wenn Ihr Geschäft wächst, denken Sie daran, dass der wahre Erfolg nicht nur das ist, was Sie haben,
sondern auch das, was Sie für andere Menschen tun.

Wir freuen uns, Sie als Geschäftspartner zu haben und auf viele Jahre Erfolg mit Ihnen!

Mit freundlichen Grüßen

Kyäni, ein Unternehmen von Amare

Compensation Plan Detail-06.23-DE-EU

2

Strukturbäume

Mit Hilfe von Strukturbäumen können die Strukturen und Beziehungen zwischen allen Kyäni-Partnern
nachverfolgt werden. Innerhalb des Kyäni-Vergütungsplans gibt es zwei Arten von Strukturbäumen, der
Sponsor- und der Platzierungs-Strukturbaum. Schließt sich ein Geschäftspartner Kyäni an, so erscheint
er in beiden Baumstrukturen.

Sponsor-Strukturbaum

Den Sponsor-Strukturbaum kann man mit einem „Nachverfolger” für familiäre Beziehungen
vergleichen, wobei jede Person, die persönlich von Ihnen angemeldet wird, direkt unter Ihrer ersten
Strukturbaumebene positioniert wird. Haben Sie persönlich Teammitglieder angemeldet, die wiederum
einen neuen Geschäftspartner anmelden, so werden diese neuen Partner innerhalb Ihrer
Strukturbaumstruktur unterhalb Ihrer Teammitglieder auf der zweiten Ebene positioniert. Diese
Positionierung erfolgt automatisch und wird direkt durch diejenige Person bestimmt, die den neuen
Kyäni-Partner angemeldet hat. Die Breite Ihres Sponsor-Strukturbaums wird dabei durch die Anzahl
der Personen bestimmt, die Sie persönlich angemeldet haben.

Prämienberechnung mit Hilfe des Sponsor-Strukturbaums

• Team Bonus

• Generation Check Match

Compensation Plan Detail-06.23-DE-EU

3

Platzierungs-Strukturbaum

Der Platzierungs-Strukturbaum ist ein weiterer „Nachverfolger” für Beziehungen und Strukturen. Im
Gegensatz zum Sponsor-Strukturbaum besitzen Sie hier die Möglichkeit, die von Ihnen persönlich
gesponserten Geschäftspartner auf jede beliebige Position innerhalb Ihrer Downline zu positionieren.
Es gibt verschiedene Gründe dafür, warum Führungskräfte neu angemeldete Partner innerhalb des
Platzierungs-Strukturbaums auf unterschiedliche Positionen verlagern möchten. Einige dieser Gründe
sind A) Synergieeffekte beim Teamaufbau, B) geografische Erwägungen, C) persönliche Beziehungen
oder auch D) Aufbau für den nächst höheren Rang. Die richtige Platzierung von neuen
Geschäftspartnern innerhalb Ihres Platzierungs-Strukturbaums ist wichtig und hilft Ihnen bei dem
Aufbau einer breiteren, tieferen und profitableren Organisationsstruktur.

Sobald Sie persönlich ein neues Teammitglied anmelden, können Sie diese Person sofort in Ihren
Platzierungs-Strukturbaum integrieren oder im sogenannten Holding Tank vorübergehend vorhalten,
wobei Sie für eine Platzierungsentscheidung bis zu 72 Stunden Zeit zur Verfügung haben. Sollte
innerhalb der erforderlichen Zeit keine Platzierung erfolgen, wird das betreffende Teammitglied
automatisch auf die erste Ebene Ihres Platzierungs-Strukturbaums platziert. Der Breite eines
Platzierungs-Strukturbaums sind keine Grenzen gesetzt; Sie können ihn so breit anlegen, wie Sie es
wünschen. Um für alle Boni berechtigt zu sein, müssen Sie lediglich über drei Standbeine verfügen.

Ihre Kunden können als ein Standbein für die monatliche Kyäni PayGate Accumulator-Berechnungen
oder für Rangberechnungen betrachtet werden.

In der Abbildung unten können Sie erkennen, dass Georg unterhalb von Mary platziert wurde, wobei
dieselbe Struktur sowohl im Sponsor- als auch im Platzierungs-Strukturbaum niedergelegt ist.

Kalkulationen auf der Grundlage des Platzierungs-Strukturbaums

• Rang

• Schnellstart (Fast Start) & Power Play

• Rang-Boni

• Monatlicher Kyäni PayGate Accumulator

Compensation Plan Detail-06.23-DE-EU

4

Qualifizierungsanforderungen

Es gibt zwei Qualifizierungsstufen. Die erste Stufe ist mit 1QV pro Monat erreicht. Bei Erreichen dieser

Stufe werden Sie als Kyäni-Geschäftspartner eingestuft. Sie qualifizieren sich damit für ausgewählte

wöchentliche Boni.

Ab 100 QV pro Monat erfolgt die Einstufung als Qualifizierter Geschäftspartner und damit die

Qualifizierung für alle bestehenden Bonusvergütungen. Beginnend mit dem Rang Jade werden 125 QV

benötigt. Die Qualifizierung erfolgt monatlich, wobei Sie zur Erfüllung entweder genügend QV von

persönlichen Kunden aufweisen oder entsprechende eigene Produktabnahmen leisten müssen oder

durch eine Kombination beider Möglichkeiten die Sollvorgabe erfüllen.

RANGSTUFEN

Die Berechnung von Rangstufen erfolgt auf Basis des sich aus dem Platzierungs-Strukturbaum
ergebenden QVs. Hierbei können Sie ein Volumen in Höhe von 600 QV aus persönlichen Einkäufen
gegen Rangstufen bis Pearl und darunter und in Höhe von 1.000 QV gegen Rangstufen ab Sapphire
und darüber verrechnen. Rangstufen bis einschließlich Diamond erfordern zwei aktive (100 QV)
Standbeine und Blue Diamonds sowie die darüberliegenden Ränge drei aktive (100 QV) Standbeine.

Rangstufen auf Basis der QVs aus dem Platzierungs-Strukturbaum

Rangstufe

Erforderliche
MQV

Gesamt-

GQV-
Anforderung

QV-Volumen
außerhalb des

größten
Standbeins

QV-Volumen
außerhalb der

2 größten
Standbeine

Qualifizierter
Geschäftspartner

100

Garnet 100 1.000 400

Jade 125 2.000 800

Pearl 125 5.000 2.000

Sapphire 125 10.000 4.000

Ruby 125 25.000 10.000

Emerald 125 50.000 20.000

Diamond 125 100.000 40.000

Blue Diamond 125 250.000 100.000 12.500

Green Diamond 125 500.000 200.000 25.000

Purple Diamond 125 1.000.000 400.000 50.000

Red Diamond 125 2.000.000 800.000 100.000

Double Red
Diamond

125 4.000.000 1.600.000 200.000

Black Diamond 125 10.000.000 4.000.000 500.000

Double Black
Diamond

125 25.000.000 10.000.000 1.250.000

Compensation Plan Detail-06.23-DE-EU

5

Vorgehensweise bei der Rangstufenfestlegung

Gehen Sie bei der Bestimmung Ihrer Rangstufe wie folgt vor:

1. Berechnen Sie das Gesamt-GQV (Group Qualifying Volume/Gruppenqualifizierungsvolumen),
vergleichen Sie das Ergebnis mit der Tabelle und lesen Sie den Rang ab.

2. Erfüllt das QV-Volumen außerhalb Ihres größten Standbeins (einschließlich Ihrer persönlichen
und Ihrer Kunden-Volumina) die für den abgelesenen Rang erforderlichen
Mindestanforderungen? Ist dies nicht der Fall, beginnen Sie noch einmal bei der nächst
niedrigeren Rangstufe.

3. Erfüllt das QV-Volumen außerhalb Ihrer beiden größten Standbeine (einschließlich Ihrer
persönlichen und Ihrer Kunden-Volumina) die für den abgelesenen Rang erforderlichen
Mindestanforderungen? Ist dies nicht der Fall, beginnen Sie noch einmal bei der nächst
niedrigeren Rangstufe. Trifft dies zu, haben Sie diese Rangstufe erreicht.

Beispiele

Nachfolgend finden Sie zwei konkrete Beispiele, wie Sie eine Rangstufe berechnen können:

Beispiel A: Sie verfügen über zwei Standbeine. Das größte Standbein erzielt 30.000 QV und Bein 2
20.000 QV. Nehmen Sie das gesamte Volumen für den Berechnungsprozess.

1. Das Gesamtvolumen aller Standbeine beträgt 50.000 QV. Ein Vergleich mit der Tabelle zeigt,
dass Sie sich möglicherweise als Emerald qualifiziert haben.

2. Das außerhalb Ihres größten Standbeins erzielte QV beläuft sich auf 20.000. In der Tabelle
sehen Sie, dass für die Erreichung der Emerald-Rangstufe 20.000 QV benötigt werden. Damit
ist auch diese Anforderung erfüllt.

Beispiel B: Die Organisation verfügt über 4 Standbeine. Das größte Standbein erzielt 120.000 QV,
Standbein 2 ein Volumen von 17.000 QV, Standbein 3 ein Volumen von 3.000 QV und Standbein 4 ein
Volumen in Höhe von 300 QV.

Führen Sie diese Volumina nun durch die einzelnen Kalkulationsschritte:

1. Das Gesamtvolumen der Organisation beträgt 140.300 QV und die dafür infrage kommende
Kategorie ist Diamond.

2. Das außerhalb des größten Standbeins erzielte QV beläuft sich auf 20.300 QV. Die minimalen
Anforderungen für den Diamond-Rang werden also nicht erfüllt. Wir schauen nun in der Tabelle
bei dem nächst niedrigeren Rang nach (Emerald).

3. Das außerhalb Ihres größten Standbeines erzielte QV beläuft sich auf 20.300. In der Tabelle
sehen Sie, dass für die Erreichung der Emerald-Rangstufe 20.000 QV benötigt werden. Diese
Anforderung ist erfüllt. Sie haben die Emerald-Rangstufe erreicht.

Compensation Plan Detail-06.23-DE-EU

6

BONUSPRÄMIEN

Persönlicher Kundenbonus (Personal Customer Bonuses)

Einzelhandelsbonus (Retail Bonus)

Jedes Mal, wenn Sie ein Produkt an einen registrierten Kunden verkaufen, erhalten Sie einen Bonus

basierend auf dem jeweils gekauften Produkt. Der Einzelhandelsbonus wird Ihnen mit den

wöchentlichen Boni ausgezahlt. Um diesen Bonus zu erhalten, müssen Sie zum Zeitpunkt der

Berechnung mindestens den Zahlrang Geschäftspartner inne haben.

Kundenwerbung

Jeder berechtigte Kunde, der über seinen Link einen anderen Kunden wirbt, erhält 10% der
Zwischensumme der Bestellung des Kunden als Kontogutschrift. Der sponsernde Geschäftspartner
dieses Kunden hat keinen Anspruch auf den Einzelhandelsgewinn-Bonus oder den Produktsharing-
Bonus des/der geworbenen Kunden, kann sich aber dennoch den CV für Paygates anrechnen lassen.

Beispiel: Kunde A wirbt einen neuen Kunden B an. Kunde B kauft unter Verwendung des Links von
Kunde A einmalig Triangle of Wellness zum Wert von € 128,32. Kunde A erhält eine Kontogutschrift
in Höhe von € 12,83.

Kundenaufbaubonus

Jeden Monat erhalten Sie für ein kumuliertes Volumen Ihrer Kunden einen Bonus in Höhe von 750,
1.500, 2.500, 5.000 oder 8.000 QV. Pro Monat können Sie sich nur für einen Bonus qualifizieren.

Customer Volume Kundenaufbaubonus

750 QV €80

1.500 QV €160

2.500 QV €320

5.000 QV €800

8.000 QV €1.600

Compensation Plan Detail-06.23-DE-EU

7

Geschäftspartnerbonus

Team Bonus

Mit Anmeldung eines neuen Teammitglieds durch eine Person aus Ihrer Downline besitzen Sie
möglicherweise auch Anspruch auf den Team-Ausgleichsbonus (Differential Team Bonus). Dieser
Bonus wird auf Sponsor-Strukturbaum-Basis berechnet. Die Auszahlung erfolgt auf der Grundlage des
von dem Neumitglied erworbenen Startpakets (Marketing Packs), Ihrer Rangstufe und der Rangstufe
der Geschäftspartner, die zwischen Ihnen und der Neuanmeldung liegen.

Zur Festlegung der Auszahlungen verwendet der Team Bonus sogenannte SVs (Besonderes Volumen/
Special Volume). Jedes Startpaket ist mit einem bestimmten SV-Wert verknüpft. In Abhängigkeit von
Ihrer Rangstufe erhalten Sie als Bonus einen prozentualen SV-Anteil.

Die Rangstufe, die Sie innerhalb der ersten 31 Tage erreichen, wird als Ihre Probezeit-Rangstufe
(Grace Rank) bezeichnet. Dieser Rang wird teilweise in die Evaluierung darüber einfließen, wie viel Sie
von einem Team Bonus erhalten. Sind Ihre 31 Tage abgelaufen, wird der Rang (Grace Rank), den Sie
sich verdient haben, mit dem jeweiligen Rang des aktuellen Kalendermonats und dem des
vorausgehenden Kalendermonats verglichen. Der höchste dieser insgesamt drei Ränge wird als
Grundlage für die Berechnung des Team Bonus verwendet. Der Grace Rank wird während Ihrer ersten
31 Tage und der restlichen Zeit des nach der 31-Tagesfrist folgenden Kalendermonats. Ein Beispiel:
Haben Sie sich am 15. August registriert, würde Ihre 31-Tagesfrist am 15. September enden und Sie
könnten Ihren Grace Rank ab dem 15. August noch bis zum 30. September verwenden. Wenn Sie sich
anstrengen, können Sie natürlich immer eine höhere Rangstufe erreichen, doch während dieser
Zeitspanne werden Sie niemals unterhalb Ihres Grace Ranks bezahlt. (Diese Rangstufe wird nur für
Team Bonus-Kalkulationen verwendet). Ist diese Zeitspanne verstrichen, wird bei der Berechnung Ihres
Team Bonus für Auszahlungen nur noch der aktuelle und der vorausgehende Monatsrang verwendet.
In der nachfolgenden Übersicht finden Sie die in Relation zu den einzelnen Rangstufen geltenden
prozentualen Verteilungen.

Q
u

a
lifiz

ie
rte

r

V
e

rtrie
b

s
p

a
rtn

e
r

G
a

rn
e
t

J
a
d

e

P
e

a
rl

S
a

p
p

h
ire

R
u

b
y

E
m

e
ra

ld

D
ia

m
o

n
d

B
lu

e
 D

ia
m

o
n

d

G
re

e
n

 D
ia

m
o

n
d

 +

25% 35% 50% 65% 75% 85% 90% 95% 97% 100%

Compensation Plan Detail-06.23-DE-EU

8

Beispiel: Team-Ausgleichsbonus

Jade

Ruby

Sapphire

Member

Sapphire

Ein Qualifizierter Vertriebspartner ist für 25 % SV qualifiziert. Bisher wurden noch

keine Zahlungen geleistet, womit die gesamten 25 % zur Auszahlung anstehen.

Ein Jade ist für 50 % SV qualifiziert. Es wurden jedoch 25 % an Qualifizierter

Vertriebspartner, so dass 25 % an den Jade gehen (50 % - 25% = 25 %).

Ein Ruby ist für 85 % SV qualifiziert. Es wurden jedoch 25 % an Qualifizierter
Vertriebspartner und 25% an Jade, so dass 35 % an den Ruby gehen (85 % - 25 % - 25%
= 35 %).

Ein Sapphire ist für 75 % SV qualifiziert. Es wurden jedoch bereits 85 % ausbezahlt,
womit der Betrag bereits überschritten wurde, den ein Sapphire verdienen kann.
Auszahlung 0 %.

Diamond

Purple
Diamond

Double
Black

Diamond

Ein Diamond ist für 95 % SV qualifiziert. Es wurden jedoch 25 % an Qualifizierter
Vertriebspartner, 25% an Jade, und 35 % an Ruby ausbezahlt, so dass noch 10 % an

den Diamond gehen (95 % - 25 % - 25 % - 35% = 10 %).

Ein Purple Diamond ist für 100 % SV qualifiziert. Es wurden jedoch 25 % an Qualifizierter
Vertriebspartner, 25 % an Jade, 35% an Ruby, und 10 % an Diamond ausbezahlt, so dass 5 %
an den Purple Diamond gehen (100 % - 25 % - 25 % - 35 % - 10% = 5 %).

Ein Double Black Diamond ist für 100 % SV qualifiziert. Es wurden jedoch bereits
100 % ausbezahlt, womit der Betrag bereits überschritten wurde, den ein Double
Black Diamond verdienen kann. Auszahlung 0 %.

Ruby

Jade

Qualifizierter

Vertriebspartner

Neu

Compensation Plan Detail-06.23-DE-EU

9

Schnellstartbonus (Fast Start Bonus)

Um Ihnen den Einstieg zu erleichtern, bietet Ihnen Kyäni einen Schnellstartbonus mit 3 verschiedenen
Auszahlungsstufen.

Ersten 31 Tage Kalendermonat 1 Kalendermonat 2 Gesamt

€ 200 € 350 € 500 € 1.050

Zur Erreichung der ersten Auszahlung müssen Sie den Zahlrang Jade oder höher in Ihren ersten 31
Tagen erreichen (der Tag an dem Sie eingeschrieben wurden, zählt als Tag 0). Sollten Sie den Zahlrang
Jade nicht innerhalb Ihrer ersten 31 Tage erreichen, können Sie sich immer noch für die zweite und
dritte Auszahlung qualifizieren (siehe Beispiel 1).

Beispiel 1: Ein Geschäftspartner wird am 5. April registriert und erreicht den Zahlrang Jade aber nicht
innerhalb seiner ersten 31 Tage. Er kann sich aber immer noch für die zweite und dritte Auszahlung
qualifizieren, indem er den Zahlrang Pearl im Juni und den Zahlrang Sapphire im Juli erreicht. Der
Partner würde entsprechend der nachfolgenden Tabelle bezahlt werden. Auch wenn es im Monat Mai
keine Auszahlung gab, muss der Partner im Mai mindestens den Zahlrang Qualifiizierter
Geschäftspartner oder höher halten, um die ausstehenden Boni erhalten zu können.

Monat (Rang) Ersten 31 Tage Mai (Jade) Juni (Pearl)
Juli

(Sapphire)
Gesamt

Auszahlung € 0
Keine

Auszahlung
€ 350 € 500 € 850

Um die zweite Auszahlung zu erhalten, müssen Sie den Zahlrang Pearl oder höher im ersten vollen
Kalendermonat nach Ihrer ersten Auszahlung erreichen oder nach Ihren ersten 31 Tagen, wenn Sie
bisher keine Auszahlung erhalten haben. Sie werden entsprechend der Tabelle bezahlt. Wenn Sie
den Zahlrang Pearl oder höher nicht in Ihrem ersten vollen Kalendermonat nach der ersten Auszahlung
oder nach Ihren ersten 31 Tagen erreichen, können Sie sich immer noch für die dritte Auszahlung
qualifizieren (siehe Beispiel 2).

Beispiel 2: Ein Geschäftspartner wird am 5. April registriert und erreicht am 2. Mai den Zahlrang
Jade. Der Partner hat im Juni den Zahlrang Garnet und im Juli den Zahlrang Sapphire erreicht. Der
Partner würde entsprechend der Tabelle bezahlt werden. Auch wenn es in den Monaten Mai oder Juni
keine Auszahlung gab, muss der Partner im Mai und Juni mindestens Qualifizierter Geschäftspartner
oder höher sein, um die weiteren Auszahlungen zu erhalten.

Monat (Rang) Ersten 31 Tage Mai (Jade) Juni (Garnet)
Juli

(Sapphire)
Gesamt

Auszahlung € 200
Keine

Auszahlung
€ 0 € 500 € 700

Zur Erreichung der dritten Auszahlung müssen Sie den Zahlrang Sapphire oder höher in Ihrem zweiten
vollen Kalendermonat nach der zweiten Auszahlung erreichen oder nach Ihren ersten 31 Tagen, wenn
Sie bisher keine Auszahlung erhalten haben (siehe Beispiel 3).

Beispiel 3: Ein Geschäftspartner wird am 5. April registriert und erreicht den Zahlrang Jade nicht
innerhalb seiner ersten 31 Tage. Der Partner erreicht den Zahlrang Garnet im Juni und den Zahlrang
Sapphire im Juli. Er würde entsprechend der Tabelle bezahlt werden. Auch wenn es in den Monaten
April, Mai oder Juni keine Auszahlung gab, muss der Partner im April, Mai und Juni mindestens
Qualifizierter Geschäftspartner oder höher sein, um die weiteren Auszahlungen zu erhalten.

Monat (Rang) Ersten 31 Tage Mai (Jade) Juni (Garnet)
Juli

(Sapphire)
Gesamt

Auszahlung € 0
Keine

Auszahlung
€ 0 € 500 € 500

*Wenn Sie den Rang Sapphire in Ihren ersten 31 Tagen erreichen, erhalten Sie alle drei Fast Start
Boni-Auszahlungen auf einmal.

Compensation Plan Detail-06.23-DE-EU

10

Power Play

Um den Power Play Bonus zu verdienen, benötigen Sie drei persönlich gesponserte Geschäftspartner
mit jeweils mindestens 100 QV und drei persönlich eingeschriebene Kunden mit insgesamt 150 QV
innerhalb eines Kalendermonats.

Wenn Sie ein Power Play machen, erhalten Sie einen Bonus in Höhe von € 80 und Ihr Sponsor erhält
einen Bonus in Höhe von € 40. Sie erhalten diesen Bonus jedes Mal, wenn Sie ein Power Play
ausführen. Um den Bonus zu erhalten, muss der Sponsor zum Zeitpunkt des Erreichens des Bonus
den Rang Qualifizierter Geschäftspartner oder höher innehaben.

Jeder Geschäftspartner oder Kunde, der für ein Power Play gezählt hat, darf nicht für ein zukünftiges
Power Play verwendet werden. Geschäftspartner und Kunden können nur mit einer eindeutigen
Adresse für das Power Play zählen. Sobald eine Adresse verwendet wurde, kann sie im aktuellen oder
zukünftigen Power Play nicht mehr für einen anderen Geschäftspartner oder Kunden verwendet
werden. Nur Geschäftspartner und Kunden, die sich nach dem 1. Januar 2018 registriert haben,
qualifizieren sich für diesen Bonus.

Beispiel: Der Geschäftspartner A sponsert die Geschäftspartner B und C und schreibt im Februar zwei
neue Kunden ein. Im März sponsert Geschäftspartner A Geschäftspartner D mit mindestens 100 QV
und Geschäftspartner B und C erfüllen beide die 100 QV-Anforderungen. Nur einer der Kunden aus
Februar kauft im März, aber Geschäftspartner A schreibt im März zwei weitere Kunden ein. Die drei
Kunden zusammen haben mehr als 150 QV an Bestellungen. Geschäftspartner A erhält einen Bonus
in Höhe von € 80, und sein/ihr Sponsor erhält im März einen Bonus in Höhe von € 40. Die
Geschäftspartner B, C, D und die drei Kunden, die für das Power Play gezählt wurden, dürfen nicht für
zukünftige Power Play Boni verwendet werden.

Kyäni PayGate Accumulator

Der Kyäni PayGate Accumulator wird auf Basis des in Ihrem Platzierungs-Strukturbaum monatlich
generierten CVs berechnet. Der Kyäni PayGate Accumulator berechnet monatlich das
Residualeinkommen (residual income / passives Einkommen) und beginnt dabei unten am
Platzierungs-Strukturbaum, wobei die darüber enthaltenen Volumina bis hin zu einem Geschäftspartner
mit qualifiziertem PayGate, wo die Auszahlung der verdienten Provisonen erfolgt, akkumuliert werden.
Dieser Vorgang wird für alle PayGate-Ebenen wiederholt. Steigt Ihr Volumen, so qualifizieren Sie sich
möglicherweise für neue PayGates, wobei dies von der Verteilung Ihrer Volumina in Ihrem Platzierungs-
Strukturbaum abhängt. Jedes zusätzliche PayGate, für das Sie sich qualifizieren, generiert für Sie
weitere Residualauszahlungen. Für Paygate-Qualifikationen und Auszahlungen wird das gesamte CV
persönlicher Kunden als eigenständiges Standbein gezählt. Zum Beispiel: Wenn ein Geschäftspartner
zwei Beine mit Geschäftspartnern und gleichzeitig auch persönliche Kunden hat, zählen diese als drei
Standbeine für die Qualifikationen und Auszahlungen. Persönliches CV aus Ihrem
Geschäftspartneraccount zählt nicht zu Ihrer Paygate-Qualifikation und Ihren Auszahlungen.

Nachfolgend finden Sie eine Übersicht aller PayGates mit prozentualer CV-Rate für jede Ebene sowie
der Volumenbedingungen, die für eine Qualifizierung für das betreffende PayGate Gültigkeit besitzen.

Compensation Plan Detail-06.23-DE-EU

11

PayGate Accumulator – Übersicht auf CV-Basis Platzierungs-Strukturbaum

PayGate Rate
Anforderung

größtes
Standbein

Gesamtheit
aller kleinen
Standbeine

Minimum drittes
Standbein

1 5,00 % 200 100

2 7,00 % 700 500

3 8,00 % 2.200 1.500

4 7,00 % 4.500 3.000

5 6,00 % 9.000 6.000

6 5,00 % 18.000 12.000

7 3,00 % 40.000 27.000

8 1,00 % 90.000 55.000 6.000

9 1,00 % 200.000 125.000 12.000

10 0,50 % 400.000 260.000 18.000

11 0,25 % 1.000.000 450.000 40.000

12 0,25 % 2.000.000 900.000 100.000

Compensation Plan Detail-06.23-DE-EU

12

PayGate 1 – Übersicht

PayGate 1 - Beispiel

Bitte schauen Sie sich das Beispiel für PayGate 1 oben an. Die Volumina fließen von der Basis der
Organisation nach oben und akkumulieren sich in Ihrem CV. Da die Volumina den ersten qualifizierten

Geschäftspartner für PayGate 1 erreichen, berechnen wir nun, wie viel CV ausbezahlt werden muss (gelb

markierte Kästchen). Bei dem ersten gelb markierten Kästchen A (Geschäftspartner A) haben sich 900 CV
angesammelt. Sobald ein PayGate erreicht ist, wird auf der Grundlage des nachfolgenden Prozederes der
an diesem Paygate zu zahlende Betrag ermittelt:

1. Addition aller akkumulierten CVs durch die gesamte Organisation hindurch. Entweder ab
Organisationsbasis oder ab der letzten PayGate-Auszahlung
— je nachdem, was näherliegt.

2. Abzug des PayGate-Basisbetrags (Anforderung größtes Standbein). Für PayGate 1 sind
dies 200 CV. Dieser 200 CV-Betrag fließt gemeinsam mit Ihren persönlichen CVs zu dem

darüber positionierten Geschäftspartner. In unserem Beispiel sind dies: 900 CV – 200 CV
= 700 CV. Dieser 700 CV-Betrag wird für PayGate 1 mit 5 % multipliziert, was € 28 ergibt.

Das Volumen, das nun von Geschäftspartner A (gelb markiertes Kästchen A) die Organisation hinauffließt,
summiert sich auf 300 CV (200 CV PayGate Basisbetrag + persönliches Volumen in Höhe von 100 CV).

Geschäftspartner B (gelb markiertes Kästchen B) ist der nächste Kyäni-Partner, der sich für PayGate 1
qualifiziert, wobei das erhaltene Volumen 500 CV beträgt. Lassen Sie dieses Volumen durch die beiden
oben aufgeführten Prozederes laufen und vergessen Sie nicht, dass zu dem PayGate-Betrag in Höhe von
200 CV zusätzlich auch das persönliche CV in Höhe von 100 zugerechnet werden muss. Wiederholen Sie

den Vorgang noch einmal. Geschäftspartner B würde € 12 erhalten. Das persönliche Volumen von

Geschäftspartner B (100 CV) plus PayGate Basisbetrag in Höhe von 200 CV fließen in der Organisation
nach oben. Alle gelb markierten Kästchen repräsentieren hierbei Kyäni-Partner, die sich für PayGate 1
qualifiziert haben. Fließt ein PayGate an die Spitze einer Organisation, startet das nächste PayGate-
Prozedere wieder mit demselben Volumen an der Basis dieser Organisation.

100

100

100 100 100 100

100

100

100 100

100 100

100

100 100

100 B 100

A 100

100

100

100

100

100 100 100 100

100

100 100

100 100

100

100

100 100 100

100

€ 40

€ 12

€ 8

€ 16

€ 20

€ 12

€ 28

Compensation Plan Detail-06.23-DE-EU

13

PayGate 4 - Übersicht

PayGate 4 - Beispiel

Die Übersicht oben ist ein Beispiel für PayGate 4. Wir wollen hierzu dieselbe Organisation verwenden
wie bei unserem PayGate 1-Beispiel, haben jedoch das Volumen auf 1.000 CV erhöht, um die
Illustration zur Veranschaulichung dieses PayGates klein genug zu halten. Erinnern Sie sich - PayGates
1 – 3 hätten noch vor der Verarbeitung von PayGate 4 bezahlt werden müssen. Um sich für dieses
Gate qualifizieren zu können, müssen Ihre größten Standbeine wenigstens 4.500 CV und alle übrigen
Standbeine wenigstens 3.000 CV aufweisen.

Jeder der gelb markierten Geschäftspartner hat sich für eine Auszahlung über PayGate 4 qualifiziert.
Um den Betrag der Auszahlung für Geschäftspartner A berechnen zu können (gelbes Kästchen A),
müssen Sie zuerst die Volumina aller Standbeine addieren, wobei von Geschäftspartner A ein
Gesamtvolumen von 10.000 CV akkumuliert werden kann. Subtrahieren Sie danach den PayGate-
Basisbetrag (4.500 CV für PayGate 4). 10.000 CV – 4.500 CV = 5.500 CV. Multiplizieren Sie dieses
Ergebnis mit 7 % und wir erhalten € 308. Diese € 308 würden dann für diesen Partner zu den anderen
PayGate Boni (PayGates 1-3) hinzugefügt.

Der PayGate 4-Basisbetrag in Höhe von 4.500 CV würde schließlich zusammen mit den persönlichen
1.000 CV an den darüber positionierten Geschäftspartner fließen, wobei dieser Prozess für alle Partner
wiederholt würde, die sich für PayGate 4 qualifiziert haben. In diesem Beispiel erhalten insgesamt vier
Geschäftspartner den PayGate 4 Bonus.

1000

1000

1000 1000 1000 1000

1000

1000

1000 1000

1000 1000

1000

1000 1000

1000 1000

A 1000

1000

1000

1000

1000

1000 1000 1000 1000

1000

1000

1000 1000

1000 1000

1000

1000

1000 1000 1000

1000

€ 308

€ 448

€ 224

€ 840

Compensation Plan Detail-06.23-DE-EU

14

Generation Check Match (Generationenbonus)

Einer unserer interessantesten Boni ist der Generation Check Match Bonus, mit dem Sie – bis zu einer
Strukturbaumtiefe von 9 Generationen – von jeder PayGate-Auszahlung über die in Ihrer Sponsor-
Strukturbaum-Downline positionierten Geschäftspartner prozentuale Anteile verdienen können. Eine
Generation wird dabei als ein Geschäftspartner definiert, dessen Zahlrang dem Sapphire-Rang
entspricht bzw. darüberliegt, wobei der nächste unterhalb positionierte Partner, dessen Zahlrang dem
Sapphire-Rang entspricht bzw. darüberliegt, ebenfalls eingeschlossen ist. Auf der Grundlage Ihres
Zahlrangs erhalten Sie einen prozentualen Anteil der PayGate-Verdienste Ihrer Downline. In der
nachfolgenden Tabelle können Sie die jeweiligen prozentualen Anteile entsprechend der einzelnen
Rangstufen pro Generation verfolgen.

G
e
n

e
ra

tio
n

e
n

S
a
p

p
h

ire

R
u

b
y

E
m

e
ra

ld

D
ia

m
o

n
d

B
lu

e
 D

ia
m

o
n

d

G
re

e
n

 D
ia

m
o

n
d

P
u

rp
le

 D
ia

m
o

n
d

R
e
d

 D
ia

m
o

n
d

D
o

u
b

le
 R

e
d

 D
ia

m
o

n
d

B
la

c
k

 D
ia

m
o

n
d

D
o

u
b

le
 B

la
c
k

D
ia

m
o

n
d

1 15% 15% 15% 15% 15% 15% 15% 15% 15% 15% 15%

2 10% 10% 10% 10% 10% 10% 10% 10% 10% 10% 10%

3 10% 10% 10% 10% 10% 10% 10% 10% 10% 10%

4 5% 5% 5% 5% 5% 5% 5% 5% 5%

5 5% 5% 5% 5% 5% 5% 5% 5%

6 4% 4% 4% 4% 4% 4% 4%

7 3% 3% 3% 3% 3% 3%

8 2% 2% 2% 2% 2%

9 1% 1% 1% 1%

Compensation Plan Detail-06.23-DE-EU

15

Generation Check Match – ein Beispiel

DIAMOND

SAPPHIRE

RUBY

EMERALD

Generation One

Generation Two

Generation Three

Im obigen Beispiel hält der an der Spitze positionierte Geschäftspartner den Zahlrang Diamond, womit

ihm die Auszahlungen von 5 Generationen zustehen, (von denen nur drei angezeigt werden). Die rot

markierten Partner gehören zu Generation 1 und der Diamond-Geschäftspartner würde von jedem

PayGate Bonus 15 % erhalten. Die grün markierten Partner gehören zu Generation 2 und der Diamond-

Geschäftspartner würde von jedem PayGate Bonus 10 % erhalten. Die gelb markierten Kyäni-Partner

gehören zu Generation 3 und der Diamond-Geschäftspartner würde von jedem PayGate Bonus 10 %

erhalten.

Rangstufen-Boni

Emerald Bonus – Sie halten den (Monatsende) Zahlrang Emerald für zwei volle Monate und erhalten
€ 4.000.

Blue Diamond Bonus – Sie halten den (Monatsende) Zahlrang Blue Diamond für drei volle Monate
und erhalten € 20.000.

Purple Diamond Bonus – Sie halten den (Monatsende) Zahlrang Purple Diamond für drei volle Monate
und erhalten € 80.000.

Double Red Diamond Bonus – Sie halten den (Monatsende) Zahlrang Double Red Diamond für drei
volle Monate und erhalten € 400.000 (€ 80.000 pro Monat über 5 Monate hinweg).

Double Black Diamond Bonus – Sie halten den (Monatsende) Zahlrang Double Black Diamond für
drei volle Monate und erhalten € 800.000 (€ 80.000 pro Monat über 10 Monate hinweg).

Compensation Plan Detail-06.23-DE-EU

16

LEADERSHIP BONI

Diamond Pool

Jeden Monat werden 1,5 % aller Globalen CVs in den Diamond Pool ausgelagert. Dieser Pool wird
dabei monatlich kalkuliert und auch monatlich mit einer 60-tägigen Verzögerung ausbezahlt. So werden
– um ein Beispiel zu nennen – die Januar-Auszahlungen im März an Sie ausgezahlt.

Um an den Pool-Ausschüttungen beteiligt zu werden, muss ein Geschäftspartner im aktuellen Monat
und in einem der zwei davorliegenden Monate den Zahlrang Diamond bzw. eine darüberliegende
Rangstufe innehaben. Berechtigte Teilnehmer erhalten ihre Pool-Anteile auf Basis ihrer Rangstufe wie
folgt:

Diamond 1 Anteil
Blue Diamond 2 Anteile
Green Diamond 4 Anteile
Purple Diamond 8 Anteile
Red Diamond 8 Anteile
Double Red Diamond 8 Anteile
Black Diamond 8 Anteile
Double Black Diamond 8 Anteile

Ein Red, Double Red, Black oder Double Black Diamond partizipiert solange von diesem Pool, bis er
oder sie sich für den nächsten Pool qualifiziert. Unterstützt ein Pool-Teilnehmer jemanden aus der
Downline seines Sponsor-Strukturbaums dabei, denselben Zahlrang oder eine höhere Rangstufe zu
erreichen, dann werden die Anteile dieses Teilnehmers mit Faktor 1,5 multipliziert. Ein Teilnehmer kann
dabei nur einen Multiplikationsfaktor erhalten. Die notwendigen Qualifikationen werden durch den
monatlichen Zahlrang festgelegt. Ein Geschäftspartner erhält für ein und denselben Monat niemals
Auszahlungen aus mehr als einem Leadership Pool.

Red Diamond Pool

Jeden Monat werden 0,5 % aller Globalen CVs in den Red Diamond Pool ausgelagert. Dieser Pool wird
dabei monatlich kalkuliert und auch monatlich mit einer 60-tägigen Verzögerung ausbezahlt. So werden
– um ein Beispiel zu nennen – die Januar-Auszahlungen im März an Sie ausgezahlt.

Um an den Pool-Ausschüttungen beteiligt zu werden, muss ein Geschäftspartner im aktuellen Monat
und in einem der davorliegenden Monate den Zahlrang Diamond bzw. eine darüberliegende Rangstufe
innehaben. Berechtigte Teilnehmer erhalten ihre Pool-Anteile auf Basis ihrer Rangstufe wie folgt:

Red Diamond 1 Anteil
Double Red Diamond 2 Anteile
Black Diamond 2 Anteile
Double Black Diamond 2 Anteile

Unterstützt ein Pool-Teilnehmer jemanden aus der Downline seines Sponsor-Strukturbaums dabei,
denselben Zahlrang oder eine höhere Rangstufe zu erreichen, dann werden die Anteile dieses
Teilnehmers mit Faktor 1,5 multipliziert. Ein Teilnehmer kann dabei nur einen Multiplikationsfaktor
erhalten. Die notwendigen Qualifikationen werden durch die monatlichen Zahlränge festgelegt. Ein
Geschäftspartner erhält für ein und denselben Monat niemals Auszahlungen aus mehr als einem
Leadership Pool.

Compensation Plan Detail-06.23-DE-EU

17

Infinity Bonus

Der Infinity Bonus berechtigt einen Inhaber des Zahlrangs Black Diamond und Double Black Diamond
zu Auszahlungen in Höhe von 1 % aller CVs einer aktuellen Sponsor-Strukturbaum. Befindet sich in
der Downline des betreffenden Black Diamonds oder Double Black Diamonds ein anderer Black
Diamond oder höher, so wird der an den darunter positionierten Black Diamond oder höher ausgezahlte
Infinity Bonus halbiert. Mit jedem neuen Black Diamond in Ihrem Sponsor-Strukturbaum erfolgt eine
Halbierung, ohne dass jedoch die Auszahlungen ausgesetzt werden.

Um für die Teilnahme an diesem Bonus berechtigt zu sein, muss ein Geschäftspartner in dem aktuellen
Monat und in einem der beiden vorausgehenden Monate den Zahlrang Black Diamond oder höher
bekleiden.

Kyäni Traumauto-Programm

Ab der Rangstufe Ruby können Sie Geld für ihr eigenes Fahrzeug verdienen - und das Programm hört
damit nicht auf! Das Traumauto-Programm verfügt über fünf verschiedene Stufen, die monatliche
Auszahlungen von € 8.000 erzielen können. Die Stufen können mit den folgenden Rängen erreicht
werden: Ruby, Diamond, Green Diamond, Red Diamond und Black Diamond.

Um sich für die Rangstufe Ruby zu qualifizieren, müssen Sie für zwei Monate innerhalb eines
Sechsmonatszeitraums nur den Zahlrang Ruby erreicht haben. Um sich für die Stufen Diamond, Green
Diamond, Red Diamond und Black Diamond zu qualifizieren, müssen Sie für drei Monate innerhalb
eines Fünfmonatszeitraums den vorgegebenen Zahlrang erreicht haben.

Nähere Einzelheiten hierzu finden Sie in den Richtlinien des Kyäni Traumauto-Programms in Ihrem
BackOffice.

Compensation Plan Detail-06.23-DE-EU

18

Reisen

Kyäni bietet für all diejenigen, deren Geschäfte Zuwächse verzeichnen, Incentivereisen, wobei diese
Reisen je nach Markt voneinander abweichen können. Bitte orientieren Sie sich in Ihrem BackOffice
über Ihre aktuellen Promotions in punkto Incentivereisen.

ÜBERSICHT DER KYÄNI-BONI

Wöchentliche Boni

Team Bonus (Team Bonus)

Einzelhandelsbonus (Retail Bonus)

Schnellstartbonus (Fast Start Bonus)

Kundenwerbung (Customer Referral)

In Backoffice
gepostet

Banküberweisung

Dienstag Freitag

Wöchentliche Boni werden für den vorausgehenden 7-Tageszeitraum Montag - Sonntag auf Grundlage

der in dem jeweiligen Zulassungsland geltenden Ortszeit kalkuliert.

Monatliche Provisionen/Boni

Kyäni Paygate Accumulator

Generation Check Match

Kundenaufbaubonus

Power Play

In Backoffice
gepostet

Banküberweisung

8. 14.

Leadership Boni

Diamond Pool*

Red Diamond Pool*

Infinity Bonus

Rangstufen-Boni

In Backoffice
gepostet

Banküberweisung

8. 25.

* Die Auszahlungen aus dem Diamond und dem Red Diamond Pool werden in dem 2. Monat geleistet,

nachdem sie erworben wurden. So würden als Beispiel die Zahlungen aus den Januar-Leadership

Pools nicht vor dem 25. März geleistet werden.

Hinweis: Fallen die Postings bzw. Auszahlungen für Boni auf ein Wochenende oder einen

Feiertag, werden diese am folgenden Arbeitstag nachgeholt.

Compensation Plan Detail-06.23-DE-EU

19

DEFINITIONEN

Standbein (Leg) – Die gesamte Gruppe der zu einem Geschäftspartner gehörenden persönlichen
Geschäftspartner der ersten Ebene. Standbeine können sowohl im Sponsor- als auch im
Platzierungs-Strukturbaum enthalten sein. Verfügen Sie auf Ihrer ersten Ebene über drei persönliche
Geschäftspartner, so besitzen Sie drei Standbeine.

Downline – Alle Standbeine Ihrer Organisation.

Autoship-Bestellung – Eine von einem unabhängigen Geschäftspartner oder Kunden aufgegebene
Bestellung, die in einem gewählten Intervall bezahlt und versandt wird. Nachdem die Autoship-
Bestellung aufgegeben wurde, wird sie in der geeigneten Weise bearbeitet, ohne dass der
Geschäftspartner oder der Kunde weitere Schritte unternehmen muss. Es stehen mehrere Optionen
zur Auswahl, wobei die verfügbaren Produkte jedoch je nach Markt variieren. Autoship-Bestellungen
können über das Kyäni-Backoffice oder durch Kontaktaufnahme mit dem Kundendienst aufgegeben
werden.

BackOffice – Das sichere Internet-Programm, mit dessen Hilfe Sie Ihre Geschäfte verfolgen und
steuern können. So können Sie Berichte über Ihr Team einsehen, Produkte bestellen, neue Kunden
anlegen, neue Geschäftspartner anmelden, Schulungen in Anspruch nehmen und Ihre Autoship-
Bestellungen kontrollieren.

Holding Tank – Wenn Sie einen neuen unabhängigen Geschäftspartner in Ihrer Organisation
einschreiben, können Sie ihn vorübergehend für bis zu 10 Tage im Holding Tank vorhalten. Dadurch
können Sie bestimmen, wo Sie ihn in Ihrem Platzierungs-Strukturbaum platzieren möchten. Sollte
innerhalb der 10-Tage-Frist keine Platzierung erfolgen, wird der neue Geschäftspartner automatisch
auf die erste Ebene Ihres Platzierungs-Strukturbaums platziert.

Generation – Ein Kyäni-Partner mit einem Zahlrang gleich oder höher Sapphire, wobei der nächste
unterhalb positionierte Geschäftspartner, dessen Zahlrang dem Sapphire-Rang entspricht bzw.
darüberliegt sowie alle dazwischenliegenden Geschäftspartner ebenfalls eingeschlossen sind.
Generationen werden individuell für jedes Standbein festgelegt.

Paid-as-Rangstufe (Zahlrang) – Rangstufe, die während der für Boni bzw. Provisionen geltenden
Zahlungsperioden bekleidet wird. Sie finden Ihre aktueller Zahlrang mit allen Einzelheiten zu
Provisionen und Boni innerhalb Ihres BackOffices.

Lifetime Rank – Die höchste von Ihnen erreichte Rangstufe.

Bevorzugter Kunde (Preferred Customer) – Ein Kunde, der seine Produkte über Autoship bestellt.
Dies berechtigt sie auch zu einem Rabatt auf ihren Produkteinkauf.

Retailkunde (Retail Customer) – Ein Kunde, der seine Produkte pro Einzelbestellung bestellt. Diese
Kunden können bei Bedarf den Geschäftspartner direkt kontaktieren, sich an den Kundendienst
wenden oder sich über unsere Unternehmens-Webseite einloggen und das gewünschte Produkt
bestellen.

QV – Qualifizierungsvolumen – Das mit unseren Produkten verbundene Volumen als Grundlage für
die Festlegung der Rangstufen und der Minimalqualifikation.

MQV – Qualifizierungsvolumen Mitglieder (Member Qualifying Volume) (enthält Kundeneinkäufe)

GQV – Qualifizierungsvolumen Gruppen (Group Qualifying Volume) (enthält Sie selbst sowie Ihre
gesamte Gruppe einschließlich Kunden)

CV – Provisionierbares Volumen (Commissionable Volume). Das für die Prämienberechnung
verwendete Volumen.

SV – Besonderes Volumen (Special Volume). Das für die Berechnung von Team Bonus-
Auszahlungen verwendete Volumen.

