
• SHARE OILS

• ENROLL CUSTOMERS & BUILDERS
 4+customers and
 1+ builder a month

• LAUNCH BUILDERS
WHO DO THE SAME

HOW TO ACHIEVE
BLUE DIAMOND:

belief + action

The mark of a Blue Diamond is the
influence that leaders spreads throughout his

team, community, and even the world. Influence represents the
sum value of lives touched, and a great leader believes in his ability to

influence a movement for good.

P REPARE I NVITE P RESENT
Present Weekly

I present 1+ class or 5+ one-on-ones
weekly
I present with certainty
I do enough presentations with my
builders to support my rank goal

Focus on Target Markets
I know my builders’ target markets
I know my target market

Invite Powerfully
I invite with certainty

Present at Team Events
I know which events to do

DIAMOND GUIDEblue

Prepare for Rank Advancement
I completed my Platinum Planner
I reviewed my builders’ planners
I completed my Power of 3 Planner
I have an incentive incentive plan
I attend team & company events

Strategize with Your Mentor
I completed Power Mentoring
I receive meaningful mentoring

Use Advanced Strategy
I hire the right support
I am expanding internationally
I am implementing a 30/60/90 plan
to help key leaders advance

Watch the training videos for each section at sharesuccess.com/bluediamond

I am BLUE DIAMOND! Celebrate!

Believe in something bigger than you,
 something big enough to inspire many dreams.

As you continue your advancement to the
top rank in the company, trust in your
leaders’ role in the movement you are

influencing. Continually fuel the inertia of
your team through personal enrollments,

and train leadership skills as a group.

Presidential Diamond

Platinum

SSS

Platinum

SSS

Platinum

SSS

Platinum

SSS

Platinum

SSS

Platinum

SSS

Platinum

SSS

• CHANGE LIVES

• GROW YOURSELF

• CREATE RESIDUAL
 INCOME
 - Target income

 $41,000/month

= results

The mark of a Blue Diamond is the
influence that leaders spreads throughout his

team, community, and even the world. Influence represents the
sum value of lives touched, and a great leader believes in his ability to

influence a movement for good.

PREPARE YOUE NROLL S UPPORT

Support Key Builders
I do weekly Success Check-ins and/or
group mentor calls with key builders
I do monthly Power Mentoring with
key builders
I am developing leaders

Develop Mindset
I practice principle-based leadership
I am clearing financial blocks
I am growing belief in my influence
I have a self-care routine
I embrace all people
I read, watch, or listen to:

Enroll Customers & Builders
I enroll with certainty
I inspire and commit sharers and
builders
I teach my team to do Lifestyle Overviews
& Customer Appreciation
I teach business intros

Develop Strong Retention
I nurture a 65%+ retention rate

Establish a Team Identity
I am creating a team brand

Attract Influencers
I feel confident attracting influencers

Blue Diamond

G
G G G

G

NAME

TYPICAL VOLUME

VOLUME NEEDED

EXEC 1 NAME

EXEC 2 NAME

TOP ENROLLERS

LEADER 1 GOAL: GOLD +

Enrolled in Gold+ Success Challenge

Reviewed Gold+ planner

NAME

BUILDER 1 PREMIER

NAME

TYPICAL VOLUME

VOLUME NEEDED

EXEC 1 NAME

EXEC 2 NAME

TOP ENROLLERS

Enrolled in Gold+ Success Challenge

Reviewed Gold+ planner

BUILDER 2 PREMIER

NAME

TYPICAL VOLUME

VOLUME NEEDED

EXEC 1 NAME

EXEC 2 NAME

TOP ENROLLERS

Enrolled in Gold+ Success Challenge

Reviewed Gold+ planner

BUILDER 3 PREMIER

NAME

TYPICAL VOLUME

VOLUME NEEDED

EXEC 1 NAME

EXEC 2 NAME

TOP ENROLLERS

LEADER 2 GOAL: GOLD +

Enrolled in Gold+ Success Challenge

Reviewed Gold+ planner

NAME

BUILDER 1 PREMIER

NAME

TYPICAL VOLUME

VOLUME NEEDED

EXEC 1 NAME

EXEC 2 NAME

TOP ENROLLERS

Enrolled in Gold+ Success Challenge

Reviewed Gold+ planner

BUILDER 2 PREMIER

NAME

TYPICAL VOLUME

VOLUME NEEDED

EXEC 1 NAME

EXEC 2 NAME

TOP ENROLLERS

Enrolled in Gold+ Success Challenge

Reviewed Gold+ planner

BUILDER 3 PREMIER

DIAMOND PLANNERblue
Blue Diamond

BD

Gold
G

Gold
G

Gold
G

Gold
G

Gold
G

Support 5 Key Leaders
to develop into Gold rank.

BLUE DIAMOND PLAN

Why I share dōTERRA natural solutions products & lifestyle:

Fuel your success by expressing emotion in
advance for how your achievement wil l feel.

I AM BLUE DIAMOND ON OR BEFORE

And I feel
the last day of month

How many hours will I invest weekly in my business?: Minimum: Target: Outrageous:

5th: Map out rank and Power of 3
14th: Check rank and Power of 3
27th: Finalize rank and Power of 3

1st: Recognize Success
Important Monthly Planning Dates Class Incentives Rank/Bonus Incentives

Enrollments:

Book a class:

Launch (Elite):

Premier:

Power of 3:

CELEBRATE BLUE DIAMOND

you’re blue diamond!
BUILDER 1 GOLD+ (3 PREMIERS)

BUILDER 2 GOLD+ (3 PREMIERS)

BUILDER 3 GOLD+ (3 PREMIERS)

BUILDER 4 GOLD+ (3 PREMIERS)

BUILDER 5 GOLD+ (3 PREMIERS)

5 GOLDS =

*Calculate number of classes by dividing total PV needed by average class volume.

NAME

TYPICAL VOLUME

VOLUME NEEDED

EXEC 1 NAME

EXEC 2 NAME

TOP ENROLLERS

LEADER 3 GOAL: GOLD +

Enrolled in Gold+ Success Challenge

Reviewed Gold+ planner

NAME

BUILDER 1 PREMIER

NAME

TYPICAL VOLUME

VOLUME NEEDED

EXEC 1 NAME

EXEC 2 NAME

TOP ENROLLERS

Enrolled in Gold+ Success Challenge

Reviewed Gold+ planner

BUILDER 2 PREMIER

NAME

TYPICAL VOLUME

VOLUME NEEDED

EXEC 1 NAME

EXEC 2 NAME

TOP ENROLLERS

Enrolled in Gold+ Success Challenge

Reviewed Gold+ planner

BUILDER 3 PREMIER

NAME

TYPICAL VOLUME

VOLUME NEEDED

EXEC 1 NAME

EXEC 2 NAME

TOP ENROLLERS

LEADER 4 GOAL: GOLD +

Enrolled in Gold+ Success Challenge

Reviewed Gold+ planner

NAME

BUILDER 1 PREMIER

NAME

TYPICAL VOLUME

VOLUME NEEDED

EXEC 1 NAME

EXEC 2 NAME

TOP ENROLLERS

Enrolled in Gold+ Success Challenge

Reviewed Gold+ planner

BUILDER 2 PREMIER

NAME

TYPICAL VOLUME

VOLUME NEEDED

EXEC 1 NAME

EXEC 2 NAME

TOP ENROLLERS

Enrolled in Gold+ Success Challenge

Reviewed Gold+ planner

BUILDER 3 PREMIER

NAME

TYPICAL VOLUME

VOLUME NEEDED

EXEC 1 NAME

EXEC 2 NAME

TOP ENROLLERS

LEADER 5 GOAL: GOLD +

Enrolled in Gold+ Success Challenge

Reviewed Gold+ planner

NAME

BUILDER 1 PREMIER

NAME

TYPICAL VOLUME

VOLUME NEEDED

EXEC 1 NAME

EXEC 2 NAME

TOP ENROLLERS

Enrolled in Gold+ Success Challenge

Reviewed Gold+ planner

BUILDER 2 PREMIER

NAME

TYPICAL VOLUME

VOLUME NEEDED

EXEC 1 NAME

EXEC 2 NAME

TOP ENROLLERS

Enrolled in Gold+ Success Challenge

Reviewed Gold+ planner

BUILDER 3 PREMIER

How many hours will I invest weekly in my business?: Minimum: Target: Outrageous:

