

TEAM MEETING GUIDELINES

Objective

To develop leaders within the group. To develop **NEW** teachers and leaders in a cozy, more intimate, learning and friendship building environment, especially for new IBO

Attendees

No pin level restrictions – hence the need to break into smaller teams.

Features Of The Team Meeting:

Not too huge

Compact enough to create and develop new teachers and leaders, ideal size 200-300. The implications of huge numbers at team meetings is that all the Platinums will not get to teach, and therefore will be eliminated from the stage, defeating the purpose of the meeting. See examples below.

Recommended Teachers

Teaching by about 6 to 7 teachers (Platinum level), with wrap up by the bigger pin (say Emerald or Diamond or Sapphire). This will be determined on a case-to-case basis by the upline Diamond or authorized Emerald.

Not Like BBS

This is NOT a BBS, therefore no elaborate stage arrangements, rallies or attitude sessions. Keep stage and mike arrangements simple. The size of the meeting should be such that the person in the last row can see the speaker. Therefore, the BBS-like video screens are not permitted. It should NEVER be just one BIG speaker, rather multiple teachers.

Content

1. Warm up
2. Pin recognition of new pins since last mega function
3. Speaker 1: Importance of Dreams (for e.g. could include slide shows from ALS)
4. Speaker 2: First 2 of the 4 basics
5. Speaker 3: Next 2 of the 4 basics
6. 9 core steps shared teaching by different Speakers
7. Cardinal Rules
8. Importance of Eagle
9. PROMOTION of the next BBS or Mega Function, or new product launches
10. Demos if time permits

These are guidelines. Sometimes each speaker may cover one of the 4 basics (depending on the number of Leaders and time available).

Tools

Tool sales will be done at the venue.

Clarifying Purpose

Again, the objective is to build new Leaders and have smaller meetings, for an intimate environment to meet new people and interact with them before and after, walk them to the tools counter and show them what is available. However, this cannot be accomplished if the numbers are large. Big pins should realize that these meetings are not for their recognition, but to counsel & encourage upcoming IBOs.

Hence, the Upline leader should break up a huge team into smaller team meetings. For example, an Emerald may hold a separate team meeting for his non-Platinum legs and may or may not include one of his growing Platinum leg.

Duration

Not exceeding 4 hours, including time for mingling and tools sales before and after.

Crossline

The Leader always welcomes small groups (groups of 50 or less) from cross-line teams based on Upline Diamond's approval because these teams may not have a local upline and their Platinum is at a long distance. These cross-line groups being unable to have their own team meetings until they gain strength of 200 plus members.

Example :

An Emerald has 2500 people in BBS attendance. He has 3 Sapphires and 9 Platitudes in one leg, 7 in his second, 2 in his third leg.

He can have a team meeting with his third leg and other non-Platinum legs. There being only 2 Platitudes, the teachers could be 15% up, Platitudes or Double Eagles.

A separate team meeting with his second Platinum leg, encourages the 7 Platitudes to take leadership role in their groups.

In his first leg, he will break it down to similar group sizes, and he may or may not be present to conduct all the Sapphires team meetings. However, he may pay special attention to the fastest growing Platinum leg and be there to edify and strengthen it.

In such a large Emeraldship, each leg develops its own personality and strengths or weaknesses, which can be addressed. This may not be possible in large meetings.

BWW organizes large meetings to provide an event platform for showcasing successful achievers & salute the excellent leadership, the backbone for building belief and persistence in the business.

The purpose of the team meeting, on the other hand, is to teach new people, create new teachers and build an identity so that upcoming leaders don't feel stifled by a higher pin-level at any given time.

This way the average team meeting will not exceed 400 people and creates NEW TEACHERS. The SPOT LIGHT on upcoming leaders creates growth.

When a Sapphire has a team meeting with his group only, the group gets an identity within BWW and they will rally around the Sapphire to take him Emeralds & Diamonds.

Handling Money

When a leader retains the surplus money from the team meetings himself, it has a negative ripple in the group and in the business. We have seen huge groups decline when the leader has taken the distribution of money in his own hands.

To avoid legal issues and misuse of funds, the only form of system income that leaders can expect or accept will be the money that is distributed by BWW, India.

As such, all surpluses should be turned over to BWW