

tupperware university

Education and development that takes you by the hand!

New Manager Orientation

Introductions

- Name
- Length of time in Tupperware
- Team Name and why you selected it

Learning Objectives

Describe the Manager Career Opportunity benefits and rewards

Explain the Tupperware Manager's role and expectations

Explain the qualifications to receive royalty commissions and maintain the Manager title.

Recognize the importance of the 1-2-3 Success Plan

Determine & calculate the income potential of a Manager & Star Manager.

Locate and use support materials and resources

Your “Why”

- Finish the sentence: “I stepped up to Manager because ...”

The Tupperware Opportunity offers . . .

- ★ Flexibility
- ★ Fun
- ★ Financial Freedom
- ★ Family
- ★ Friends

New terms . . .

- “Manager Team”
- “Personal Recruit with Active Status”
- “Personal Qualified Recruit (PQR)”
- “Team Sales”
- “Commissionable Volume”
- “Royalty Bonus”

Estimating Income Activity

Step 1:

Calculate your retained profit

Step 2:

Calculate your Personal Sales Volume Bonus

Step 3:

Total your Team Sales

Step 4:

Determine the Commissionable Volume

Step 5:

Calculate your Royalty Bonus

Step 6:

Total your estimated income potential

Write your own check

A Tupperware check form with a background of white Tupperware containers. The form includes the Tupperware logo and name in the top left, the number "1050" and the date "03-011/950" in the top right. The "Pay to the order of" field is on the left, followed by a vertical line and a dollar sign (\$) next to a rectangular box for the amount. The signature "Alicia Goings" is written in cursive at the bottom right.

 Tupperware[®]

1050
03-011/950

Pay to the order of _____ | \$

Alicia Goings

Successful Consultants

What are the characteristics of a successful Tupperware Consultant?

What are the activities of a successful Tupperware Consultant?

Consultant Cycle of Success

The role of a Tupperware Consultant is to **date** parties, party **plan** Hosts, **sell** Tupperware, provide customer service and **recruit**.

What is a Leader?

- Finish the sentence ... “A leader is ...”

My Leadership Potential

- Review each question in the “My Leadership Potential Assessment”
- Rate each question on a scale of 1 to 10 with 10 being the highest rating
- Place a ★ star next to 3 of your strengths
- **Circle** 1 area you’d like to improve.
- Share 1 of your strengths and why you feel it’s important to you as a leader.

Manager Cycle of Success

The role of a Tupperware Manager is to **recruit (team)**, **contact**, **train**, **lead**, and **inspire** a team of Consultants.

Manager Success Activities

- Finish the sentence ... “A successful Manager recruits, contacts, trains, leads and inspires her team by ...”

Manager Success Activities

- Contacts Consultants weekly.**
- Reviews team results and sets goals.**
- Provides training, guidance, support and encouragement.**
- Attends all upline meetings, events and classes.**
- Follows up on all Consultants' recruit leads and offers the opportunity.**
- Identifies potential Managers.**
- Holds monthly Manager Team Huddles with Consultants.**

Manager Requirements

Achieve (To Achieve the Manager level)	
Requirements:	Notes:
<ul style="list-style-type: none"> • Achieve Personal Retail Sales of \$500. • Achieve Team Retail Sales of U.S. \$2,000 /\$2,500 CAD. • Have three (3) Personal Recruits w/Active Status. 	<ul style="list-style-type: none"> • All requirements must be met within a single sales month. • Promotion to the Manager level will be considered effective during the sales month in which qualifications were met.
Receive (To Receive Compensation at the Manager level)	
Requirements:	Notes:
<ul style="list-style-type: none"> • Minimum Personal Retail Sales of \$500. • Minimum Team Retail Sales of U.S. \$2,000 /\$2,500 CAD. • Minimum of 3 Personal Recruits w/Active Status. 	<p>All requirements must be met each sales month in order to be paid at the Manager level for that month.</p> <p>If the listed requirements are not met during a sales month, compensation will be based on the level of achievement.</p>
Maintain (To Maintain the Manager level)	
Requirements:	Notes:
<ul style="list-style-type: none"> • Minimum Personal Retail Sales of \$500. • Minimum Team Retail Sales of U.S. \$2,000 /\$2,500 CAD. • Minimum of 3 Personal Recruits w/Active Status. 	<ul style="list-style-type: none"> • If a Manager misses his/her requirements during a sales month s/he will get to keep his/her "Manager" title, but will be paid based on the level of achievement. • Managers are allowed a total of 3 misses towards their title requirements during a calendar year (Jan – Dec). • Upon the 4th miss, the Manager loses his/her title and will be repositioned to the level of achievement.

Star Manager Requirements

Achieve (To Achieve the Star Manager level)	
Requirements:	Notes:
<ul style="list-style-type: none"> • Achieve Personal Retail Sales of \$500. • Achieve Team Retail Sales of U.S. \$4,000 /\$5,000 CAD. • Have six (6) Personal Recruits w/Active Status. 	<ul style="list-style-type: none"> • All requirements must be met within a single sales month. • Promotion to the Manager level will be considered effective during the sales month in which qualifications were met.
Receive (To Receive Compensation at the Star Manager level)	
Requirements:	Notes:
<ul style="list-style-type: none"> • Minimum Personal Retail Sales of \$500. • Minimum Team Retail Sales of U.S. U.S. \$4,000 /\$5,000 CAD. • Minimum of six (6) Personal Recruits w/Active Status. 	<p>All requirements must be met each sales month in order to be paid at the Manager level for that month.</p> <p>If the listed requirements are not met during a sales month, compensation will be based on the level of achievement.</p>
Maintain (To Maintain the Star Manager level)	
Requirements:	Notes:
<ul style="list-style-type: none"> • Minimum Personal Retail Sales of \$500. • Minimum Team Retail Sales of U.S. U.S. \$4,000 /\$5,000 CAD. • Minimum of six (6) Personal Recruits w/Active Status. 	<ul style="list-style-type: none"> • If a Star Manager misses his/her requirements during a sales month s/he will get to keep his/her "Star Manager" title, but will be paid based on the level of achievement. • Star Managers are allowed a total of 3 misses towards their title requirements during a calendar year (Jan – Dec). • Upon the 4th miss, the Star Manager loses his/her title and will be repositioned to the level of achievement.

1-2-3 Success Plan

- 1 → Talk to at least 1 person a day
- 2 → Hold 2 parties per week
- 3 → Find 3 people to join your team monthly

Work smarter!

Review

- Key points
- Feedback – what did you learn and how will you apply it to your business?

feedback

Challenge / Action Plan

- Complete the Getting to Know You Worksheets and return to me
- Write down next career level goal and the target date
- Write 3 specific actions you'll take to achieve the goal
- Share your goal and the Dreaming of Royalty Fact Sheet with your family
- Achieve all activities on the Success Activity