Welcome to Scentsy 
Congrats on Starting Your New Wickless Candle Business in Canada!

Congratulations and Welcome!  

As your Sponsor, it is a pleasure to welcome you to our amazing group of talented women and men.  You are on the threshold of an exciting new career!  The opportunities with Scentsy are unlimited and you are to be commended for taking a leap of faith and joining the business.

The beginning of your business is so important.  The pace you set for yourself will most likely set the pace for your career.  My recommendation is to take hold of every piece of training material, every training event, every workshop, and every book!  Learn all that you can and keep charging full speed ahead. 

Work for the Shooting Star, Scentsational Start and every company challenge.  Those challenges are in place to guide you in the right direction in your business.  

The first few weeks of your Scentsy business can really set the pace for your future.  I am so excited for you!  I care about your future and I am committed to helping you succeed.  You’ll want to try all the products and start working on your contact list.  As always, I will match my time with your interest and effort!!  Be patient with yourself and just take it one step at a time.

Your Scentsy Business Kit should be delivered in 7 to 10 days, via UPS, depending on where you live.

Following is your guide to help you start your new Scentsy business!  Please save a copy to your computer for reference.
Imagine Your Future – It Starts Now!
Your Guide to Launching Your Scentsy Business
Scentsy Home Office#:  877-855-0617

Main Email:  support@scentsy.com 
Your Sponsor: ________________________
Sponsor’s Phone: ____________________

Sponsor’s Email: _______________________
Sponsor’s Cell: ______________________

Your Scentsy Website:   http://(your ID # or webname).scentsy.ca   Example:  http://106.scentsy.ca 
Your Consultant#: _______ Website Username: _______________Password:____________

3 Month Free Website Expires:_______________  (Enroll/Renew by this Date)
Where Do I Start?

We have 2 important websites to share with you…

First:  Your Scentsy replicated website is where you will send your customers to place online orders, 
plus it comes with your valuable work station where you will enter your orders, place business supply orders and find many resources and tools for your business.

To access your Scentsy work station, go to (yourwebsitename).scentsy.ca. Scroll down, then click on Login tab on the bottom.  You can customize this website.  We offer training each Monday on how to dress it up and use your back office/work station.

Important: Download the Scentsy Manual and read.  You will find this in your Scentsy work station under the Resource menu tab once you login.

Second:  Visit www.heavenscentteam.com This is our exclusive team training website.  It is for all our team to use, including anyone you personally sponsor.

Use access code:  HeavenScent to create an account.  Once you have entered the training site, download the Quick Start Guide for new Consultants if you haven’t received it already.

Also, be sure to check the Training Calendar for upcoming training that is available to you.

Please take time to read the material I have sent you.  Enclosed is vital information for the launch of your business and other creative ideas and tools.

Always feel free to contact me for help, support or questions!  

Thank you for letting me be part of your team!!   

How Will You Make Money?
Assuming the reason you joined was to make money, you need to start thinking about how you are going to move your business forward.  

Your first goal should be to achieve $500, in retail sales, to qualify for the Shooting Star Enhancement Kit (Info to follow).
Create your Goals and Plan of Action for your Scentsy Business.

Incorporate in your goals, earning the Shooting Star enhancement kit, achieving $1000 in sales to move to Certified Consultant and 25% commission, earning our Fast Track bonuses and etc.  It is important that you set clear goals for moving your business forward.

Getting Started…

Set daily, weekly and monthly activities/goals and stick with them.  Doing so will create long term success for your business.
2) Create your contact list of possible host, basket parties, etc.
3) Set a date for your Scentsy Launch Party.  

4) Start working on setting home party dates with potential Hosts.

5) Start working on basket party dates with potential Hosts.

6) Look for ways to market locally, such as fairs, events, expos, marketing to local retails and retail stores.

7)  Download flyers and personalize.  Hang up at local areas such as library, grocery stores, anywhere there is a bulletin board. Be Creative!  
8)  Use the Wish List to gather orders before you get your kit! Download and print, show friends and family! Gather $150 in orders – make it a party - and be able to offer FREE shipping to all! Use the mini kit you received also!
9)  If you plan to market online, set aside a budget for advertising and be sure to follow Scentsy guidelines for all advertising, both locally and online.

Be creative in marketing your business.  Stick with it and success will follow.

Shooting Star Kit Enhancement

Scentsy offers an amazing tool for new consultants called the "Shooting Star Kit Enhancement."  This is a great way to add to your kit.  

Get your business off and running with this awesome incentive!
Program Details...
· Sell $500 in PRS (about $600 in sells) during your first 15 days, as a Consultant, to earn the OPTION of purchasing 10 pre-selected warmers, from the current catalog. 

· You pay $240 plus tax.  
· Commissions and royalties are paid on the Shooting Star Kit enhancement.
· This is a one-time purchase only and must be made within 30 days after the end of the qualification period or 45 days from the day you joined Scentsy.
Important:  The day you order your Scentsy Starter Kit is day "1" of the countdown, not when your Starter Kit arrives.  Plan your business launch, basket parties, and etc. to help you earn this one-time discount. 

Once you have earned the Shooting Star, call the Scentsy office to let them know.    You will also need to call them to place your Shooting Star order.
Take advantage of this one time offer.  What a great way to add product to your kit or for cash and carry.

Scentsational Start Awards – Your First 70 Days
Below are several great incentives to move your business forward!  

Qualifications & Awards – You can qualify with your own PRSV (Personal Retail Sales Volume) or with a combination of PRSV and active recruits.  
Each level includes the following awards:

· A lapel pin.

· Certificate of achievement.

· Recognition in national newsletter.

· Merchandise credit in the amounts listed below.

· Level 3 Consultants will also have their name listed on the Scentsy Wall of Fame.

Level 1
$1250 in PRV or 3 Recruits and $0 in PRV = $50 Merchandise Credit

Level 2
$2500 in PRV or 3 Recruits and $1250 in PRV = $125 Merchandise Credit

Level 3
$5000 in PRV or 6 Recruits and $2500 in PRV = $200 Merchandise Credit
Accomplish any of the above in your first 70 days and your own your way to earning great merchandise and inventory for resale.

Scentsy provides tracking forms to track your 70 day start.  Download them under the Business Builders tab in your work station.  (Found under helpful downloads – Scentsational Start)
Note:  Consultants earn the highest level achieved, not each one individually.  Your product credit will show up in your Scentsy work station once you go to make a payment for either products or business supplies…you will see a Credit listed on the left.  
Consultant Scent of the Month Kit

Scentsy offers all Consultants these special packages each month.  The kits are a great tool for your business at an extra special value.  They are optional and never a required purchase.
If you join from the 1st to the 15th, your order will be shipped when they run them on the 15th.  After the 15th, your order will be sent with the 2nd batch shipped.  

Included in the SOTM Kit ($39): 
· 6 SOTM Candle Bars  ($30 Value)
· Party Tester ($3 Value)
· Basket Tester ($1 Value)
· Room Spray ($10 Value)
· Scentsy Brick – Sell or use to make samples. ($25 Value)

This kit is approximately a $70 value.

Included in the SOTM Kit with Warmer of the Month ($66): 
· 6 SOTM Candle Bars  ($30 Value)
· Party Tester ($3 Value)
· Basket Tester ($1 Value)
· Room Spray ($10 Value)
· Scentsy Brick – Sell or use to make samples. ($25 Value)

· Warmer of the Month (Sometimes there will be 2 options, however Scentsy will select the warmer you received) ($36 Value)

· Promotional Flyers for Warmer of the Month included.

This kit is approximately a $110 value.
Purchase either kit under Order, in your Scentsy work station, then Manage and click on Subscriptions.  
The Scent of the Month products is always 10% off for customers.

Tracking Your Scentsy Starter Kit

Login to your Scentsy website and click on the “Order History” tab at the top.  There you can see whether your kit has shipped. 

If the order shows the following…

1)  Entered – This means it has been entered and accepted at home office.

2)  Printed – This means it has been printed and is in the warehouse being prepared for shipping.

3)  Shipped – This means, the obvious, your product has shipped.

If your product has shipped, click on the Order Number.

You will see a UPS Tracking URL.  Click on it.

There you will be able to find the delivery date for your order.  If it is unavailable, wait a few hours or a day and check for updates.

 You can track all orders this way, including customer orders.

Your Scentsy Newsletter – I Make News
Part of the perks of having your Scentsy website is the ability to collect orders online and send a newsletter to your customers monthly.  
The newsletter is designed by the home office each month however; there is an option to add a personal message to it.

To get yours go to Newsletter tab on the top of you workstation. 
You will need to manually add your customer’s emails into the service to send them the monthly newsletter.  

1)  Adding New Subscribers - Click the Subscriber’s Button and then select Add New.

The only required field is “E-Mail.”  Enter their email address and any other information you would like to add.  You will have to do this for each customer.
2)  Content – The content tab allows you to put a custom/personal message in your newsletter.  Scroll down and you will see a box where you can enter your custom message.  Follow the steps, checking the box, “Content completed and ready for posting.”  You can also set it to appear in each newsletter.  Be sure to click Update.  The message will appear at the top of your newsletter.

Under Content you can also upload a new image.  Be sure you stay with the size required, otherwise it will not load your new image.

3)  Newsletter Report – Shows an example of the recent newsletter and your Warm Market Report.  The Warm Market Report should show how many clicks you had, how many opened the newsletter and etc.

As you have parties, basket shows, online orders and etc., be sure to ask if they would like to be added to your newsletter.  Then remember to manually add them before each month’s newsletter is issued.

Newsletters can be a valuable tool for increasing sales and sponsoring new recruits.
The Newsletter will automatically be sent out to everyone in your list on the first Wednesday on each month.

Team Member Training Area
We have put countless hours into creating this area exclusively for our team. It is available for you and  your team. Please do not share your password with consultants outside our team. This is for our organization only.


In the training area you will find…

· Scentsy Corporate Office – Contacts, Emails, Phone Numbers
· Downloadable Tools/Forms
· Training Calendar – Live Webinars, Live Chats, Live Conference Calls & More
· Lots of Tools and Information to Grow Your Business
When you first start and your new team members start, please plug them into our training system. 

Be sure to always send new recruits the Quick Start Guide. Download a copy, in the training area and send to your new recruits. We do update the Quick Start Guide so be sure to get a new copy frequently.

[image: image1.wmf]
Weekly New Consultant – Training Webinar

Each Monday at 8pm EST, 7pm CST, 6pm MST, 5pm PST

Team Call – Immediately following New Consultant Training

Each Monday at 9pm EST, 8pm CST, 7pm MST, 6pm PST

The training call is interactive.  You will be able to follow along using your computer.  Please login to our team training site for complete information.

Go here: www.heavenscentteam.com. Click on Team Member Login and then select 
You will need this Access Code to setup an account to enter: HeavenScent.   


If you have trouble creating an account, send an email to safestcandles@gmail.com.

Frequently Asked Questions

We know you have questions, so we are providing answers to our Frequently Asked Questions for your convenience.
Q.  How long will our Candle Bars last?
A.  They will last a minimum of 75 - 100 hours. However some have lasted longer. It depends on the strength of the fragrance.

Q. What kind of wax is used when making Scentsy Candle Bars?
A.  Many customers have asked about the wax we use and why. Here is the scoop. We use a food-grade petroleum based wax. We chose this wax because of its superior scent loading ability, melt point and firmness. We looked into vegetable based waxes, and we just couldn't get a quality candle bar. 

The type of wax we use is a non-issue, with regard to the soot released while burning. We only warm the scent out of the wax - the wax remains in the warmer, thus there is no danger of soot being released into the home.

Q. What is food grade petroleum wax?
A.  Basically, it is the same wax they spray on apples at the grocery store which gives them the shine.

Q.  What kind of oil does Scentsy use in the candles?
A.  Key fragrance oil is used which is the highest grade of oil available before processing.

Q.  Do I use a whole candle bar at a time?
A.  Candle Bars come in six, break-a-part sections. Choose your favorite candle bar scent, break off one or two sections and place in our warmer. Next turn on your warmer...relax and enjoy. The only thing warming out is the fragrance.

Q.  How hot does the wax get when warmed? 
A.  The wax will get to just above body temperature, so it won't burn or harm anyone.

Q.  How do I clean the wax out of the warmer?
A.  While the wax is warmed and melted pour into a disposable container and wipe the warmer with some paper towels or napkins, or place warmer lid in the freezer for 5-10 minimum and the wax should slide out. Then just pop in your favorite scent. 

Q.  What wattage of light bulb does the warmer use? 
A.  A standard 25 watt, small based light bulb. Each new warmer comes with its own light bulb.

Q.  How much is shipping?
A. Shipping is 10% for party orders and 20% for individual orders or online orders. If you collect orders to make $200 or more you can enter it as a party and only have to pay 10% shipping and you will get hostess rewards. Duty and tariff fees have already included in the shipping cost.
…continued next page
Frequently Asked Questions Continued…

Q.  How long until delivery? 
A.  Approximately 2-3 weeks from when the party closes or an order is placed.
Q.  Can I sell online?
A.  Yes.  Independent Consultants can sell Scentsy products online through their Scentsy website.  You can advertise on other sites and redirect them to you scentsy website. 
Q.  Can I sell on eBay?
A.  No. To maintain the quality and integrity of Scentsy products, Independent Consultants are prohibited from selling on eBay or any other auction type website or service.

Q.  Can I sell at fairs and events?
A.  Yes!  Independent Consultants are allowed to sell at local events and expos.  You can elect to purchase inventory to resale at the events or take orders only.  The choice is yours. In Canada if the fairs fees are over $250 you will need to email Scentsy to let them know you are selling at that fair. If it is under $250 you don’t have to let Scentsy know.
Q.  Are there any monthly or quarterly sales requirements?
A.  Consultant needs to submit at least $150 in retail volume quarterly (with $150 being in a one month period).   Basically, it does not count if $50 is sold in each month of the quarter.  $150 is a qualifying show, however it can be individual orders totaling $150 or more and submitted in the same month.
How this works:  Lets say you enroll on May 10th.  Your first month is waived.  Your 90 day (quarterly) qualification period would begin in June.  It would work the same no matter what day of the month you enrolled.
Q.  Are there any requirements to earn commissions on my team?

A.  To earn commissions on your team, you must be a Lead Consultant and sell a minimum of $500, per month, in personal retail volume to qualify.

A Lead Consultant is a person who has $500 in monthly personal retail sales, $1000 in Group Wholesale Volume in a month and one active frontline Scentsy Consultant.

Q.  Are we required to pay for any of the Host Rewards?

A.  A $5 Host Rewards Fee – Party Fee can be paid either by the Host or the Consultant.  If all the ½ price items are taken, this fee is waived.  Most Consultants use this as a thank you gift for the Host and pay the fee themselves should all the host ½ price awards not be redeemed at the time the party is closed.  Consultants can also elect to take the ½ price item themselves if the host does not want them all.
Q.  How much is a Scentsy Starter Kit?

A.  Scentsy Starter Kits are $119 plus shipping and handling.  Each kit contains 80 scents samples and everything you need to start your successful Scentsy business. 


…continued next page
Frequently Asked Questions Continued…
Q.  How long does it take to get my Scentsy Starter Kit?
A.  Scentsy generally ships starter kits within 72 hours of receiving your application.  Starter Kits are shipped via UPS.

Q.  Is the company website free?
A.  All Consultants receive a Scentsy website FREE, for the first 90 days.  To continue, you must enroll in the website subscription program, found in your Scentsy back office/work station.  The website fee is $15 per month.  It’s a valuable tool for your business and something you won’t want to be without.  

If you enroll after the 15th, that month is waved and your 90 days will start the following month.

Sign up for your website subscription before your 90 days is up.  Join the subscription under Order, than Manage Subscriptions in your Scentsy Work Station.

Q.  Can I make my own personal website?
A.  Yes!  Independent Consultants can make their own website, however all independent websites must be approved by the home office.  The use of the Scentsy name is strictly prohibited on personal websites.  Guidelines and submission for approval can be found her:  www.scentsyonline.com/webregister. 
Q.  How often does Scentsy come out with a new catalog?
A.  Twice a year…one in the spring (March) and one in the fall (September).  
Q.  Is the Consultant Scent of the Month Kit or Warmer of the Month a required purchase?

A.  No.  We are never required to buy products.  
Q.  Who do customers write their checks to?  Scentsy or the Consultant?
A.  Checks need to be made out to the Consultant as we submit party orders online.  One suggestion is to have checks made to the Host and have her write you one for the whole party.  You could also opt to have the customer provide a money order, if you prefer when paying for a show.
Q.  What’s the difference between a Party Tester and a Basket Tester?

A.  When you receive your Scentsy business kit, included will be the larger Party Testers.  Use the Party Testers for home shows, events and etc.  
Basket Testers can be ordered and are much smaller in size (about the size of a round Carmex lip balm tin).  Basket Testers are popular for catalog shows.  Give Basket Testers to hostesses to take to work, church, school and etc. to share the scents and collect orders.

If you have additional questions, please get with your sponsor or uplink for answers.  We are here to support you as you build and grow your business.

Canadian Specific FAQs…

Q: How can I sponsor in Canada?

A: To enroll under you, prospective Canadian Consultants must enroll from your personal website. Beginning October 1, 2009, you can sponsor in all provinces and territories in Canada except in the province of Quebec.

Q: How can I sell in Canada?

A: You can use your personal Scentsy website and the new Workstation to place orders for customers and hostesses in Canada.

Q: Does Canada have tax?

A: Yes. Canada has a Provincial and/or Goods and Services Tax. The tax rate will be automatically calculated in your personal website and in your Consultant Workstation.

Q: Is there a limit on how many orders you can place? And how often?
A: No. You can place as many customer or party order as you want. You can place the orders anytime on you back office or customers can order anytime from your Personal Scentsy website.
Q: What is Scentsy Canada’s Cancellation Policy?

A: Scentsy’s Canadian return policy allows 10 days from payment to return the product. Canada Buyer’s Right to Cancel states: “You may cancel this contract from the day you enter the contract until 10 days after you receive a copy of this contract. You do not need a reason to cancel.”

This cancellation policy does not apply to Starter Kits. Also note that the cancellation policy states a 10 day right to cancel, while shipping from the U.S. to Canada may take up to 15 days. In those cases where a Canadian customer receives product and wants to return it, those returns are covered under Scentsy’s returns and exchange policy (covered in Scentsy’s Policies and Procedures).

Q: Will Canada have a Scentsy Catalog that is different from the Catalog we use in the U.S.?

A: Yes. The Scentsy Canadian Catalog will have Canada pricing, and Canada terms and conditions. Although most Scentsy products will be available to residents of both countries, Scentsy reserves the right to determine what products or product categories will be available to specific countries.

Q: What is the product offering for Canada?

A: On October 1, 2009, Canada will have the same product offering as the U.S. As mentioned above, Scentsy retains the right for there to be differences in the product offerings between the U.S. and Canada (although on October 1, they will be the same). All Business Supplies will be available to Canadian Consultants; certain Business Supplies related to recruiting will be modified to contain Canada-specific content.

Q: When will Scentsy open the Quebec province to allow people sign up?

A: As we work through the requirements for registering in Quebec and begin to support the French language, we will expand into Quebec.

Q: Can I sell product to customers in Quebec even though Scentsy is not registered to do business in that province?

A: Yes, you can sell Scentsy products in all provinces.

Q: Are the Canadian Catalog and other Business Supplies available in French?

A: Not at this time. French language materials will be required when enrollment is allowed in Quebec.

Q: Does Scentsy have a distribution center in Canada, and if so, where is it?

A: At this time all Canadian orders will be distributed from our existing U.S. distribution centers. If we reach a point where Canadian volumes and distribution costs justify, distribution operations may be opened in Canada.

Q: How much will shipping be for Canada?

A. Shipping is 10% for party orders and 20% for individual orders or online orders. If you collect orders to make $200 or more you can enter it as a party and only have to pay 10% shipping and you will get hostess rewards. Duty and tariff fees have already included in the shipping cost.
Q: How long will it take for orders to be delivered into Canada?

A: On average, once the order has left one of Scentsy’s U.S. Distribution Centers, it will take 8-15 business days.

Q: Can I register for a Fair or Show in Canada??

A: A U.S. Consultant cannot contract shows and fairs in Canada. Only Consultants who are residents of the fair or show’s country (regardless of the Consultant’s citizenship) can register for the event. U.S. Consultants may accompany resident Consultants in Canada for a Canadian show, however the booth cannot be registered in the U.S. Consultant’s name.

Q: How can a Canadian Consultant register for a fair or show in Canada?

A: For any fair or show with a booth rent or lease of $250 Canadian or more, the Canadian Consultant must send the following information to Scentsy via email to canadashows@scentsy.com:

· A completed Scentsy Show Application (available in the Resources area of the new Workstation, in the Business Builders link.) 
· A copy of the deposit receipt from the fair or show 
Q: Can a party order have orders that are shipped to both the U.S. and to Canada?

A: No. party orders can only be shipped to the party order’s default “ship to” country. For example, a U.S. Consultant who uses his or her U.S. “ship to” address for a party must have the entire party order shipped to that “ship to” address. Similarly, a U.S. Consultant who uses a Hostess’s Canadian address as the “ship to” address must ship the entire order to the Canadian address.
NOTE: If you have guests at a party who reside in the U.S. and Canada, guests will shop based on their “ship to” country. Payments and shipping charges (if applicable) will be based on the guests “ship to” addresses. You must “split” any party that has both U.S. and Canadian guests into two parties: one with a U.S. “ship to” address and one with a Canada “ship to” address. Hostess Rewards would also be split based on the party sales for the Canadian guests or “party” and U.S. guests or “party”.

Q: How are Canadian orders paid?

A: All Canadian orders will be processed through Scentsy’s Canadian merchant account in Canadian dollars. 

Q: Will a U.S. credit card be charged an international fee if used to pay for a Canadian order?

A: The U.S. credit card’s issuing bank may be subject to international processing fees. The cardholder will need to contact the credit card issuing bank to determine that amount. The credit card holder bears responsibility to pay this fee.

Q: Are Canadian Hostess Rewards different from U.S. Hostess Rewards?

A: Due to currency differences, the guest sales levels will be different but the rewards will remain the same. See the Canadian catalog for Canadian guest sales thresholds.
Q: How do I fulfill my customer orders in Canada?

A: Orders can be placed and sent to Canada from your personal website or your Workstation by selecting “Canada” as the “ship to” destination.

Q: Why is Scentsy no longer using PRSV (Personal Retail Sales Volume) and instead using PRV (Personal Retail Volume) as part of the Company’s Global Compensation Plan?

A: With Scentsy’s expansion into Canada, where the local currency is different, we are switching from a U.S. dollar sales model to a points system in the way the Compensation Plan is represented. As part of this change, we are changing PRSV (Personal Retail Sales Volume) to PRV (Personal Retail Volume) so we can adjust points consistently for each new country. This change is necessary as we enter Canada, and will become increasingly necessary as we expand into other countries.

For U.S.-based Consultants, these changes will NOT affect your commissions or bonuses at all. With the point system, one point is equal to one U.S. dollar. So for you, it’s just a matter of dropping the $ sign and getting used to a slight change in wording (PRV). For Canadian Consultants, points earned will be based on the assigned point value of the product purchased. Canadian Consultants will be paid in Canadian dollars.
Q: Where can I find the point volume assigned to Canadian products?

A: A price list of Canadian products with the associated point value can be found in the Consultant Workstation. Note: U.S. product point value is the same as the Canadian product point value. For example, a Full-Size Scentsy Warmer sells for $30 US and $36 Canadian. The PRV (point value) for both currencies is 30.

Q: Will Canadian Consultants be able to choose a personal website name that is already in use by a U.S. Scentsy Consultant?

A: Canadian Consultants will have a different domain name than U.S. Consultants. Canadian Consultant personal website URL: http://<consultant name>scentsy.ca.

Q: Will the Consultant Locator at www.scentsy.com show Consultants in both the U.S. and Canada?

A: Yes. The Consultant Locator will show active Consultants with a personal website based on the entered zip code or postal code. If the closest Consultant is across the border (and as long as that Consultant meets the three Cross Border requirements) then that Consultant’s name would be displayed in the Locator.

Q: Will the Shooting Star kit be $200 for Canadian residents? Also, what will the product credits for the Scentsational Start awards be for Canadian Consultants?

A: The Shooting Star kit will be available for Canadian Consultants and will cost $240 Canadian and will have the same Product Retail Volume (PRV) as the U.S., which is 200 PRV. As for the Scentational Start awards for Canada, the qualifications will remain the same. A Canadian Consultant will receive the same rewards as would a U.S. Consultant. The only difference is that the Product Credit will be in Canadian dollars instead of U.S. dollars.

Points to Share at a Home Party

First, be sure to watch the It’s a Party DVD included with your start kit.  In addition, the DVD can be viewed online under the Training Center Tab.


Scentsy prides itself in the simplicity of our products and home demonstrations.  Your Scentsy Home Party will focus mainly on sharing the scents and just a brief description of how the products work and company history.

Suggestions for what to share at a home show…

1. Brief history of the company.  You can find the Scentsy story in your spring catalog.  Just recap it and keep it brief.


2. Hostess Program – Be sure to thank the hostess and share what she will be receiving free with “x” amount of sales.  Point out the hostess program found on page 27 of your catalog and the benefits of booking.

Important Note:  Hostess must take any free product credit and ½ price Host Awards earned when closing the show.  If not, the Hostess cannot redeem them at a later date.


3. Demo the Scentsy warmers.  Let them know each Authentic Scentsy warmer comes with a 25 watt light bulb.  Just screw the bulb into your warmer, place the top on, turn it on and add 2 to 3 cubes from their favorite Scentsy Candle Bar.   

FYI…most customers use 2 cubes in their warmer, however if a person is really scent sensitive we suggest using 1 cube only.

Scentsy warmers will warm the wax to just above body temperature making it safe for pets and children.  
4. Plug-Ins – Use only 1 cube in a plug-in.  Plug-ins comes with a 15 watt bulb.  The 25 watt, 20 watt and 15 watt bulb can be purchased from Scentsy for $1.50 each or found at their local hardware store.

The plug portion of the plug-in rotates to fit either a horizontal or vertical plug.  Grasp the plug and turn it to the right to demo this feature.

5. Let customers know only the scent evaporates, not the wax.  The warmers can be easily cleaned by letting the wax set back to a solid, then taking a butter knife around the edge to easily pop it out.  Or let it set back up to a solid, turn it on for a minute or two to release the wax.  Then just tip the top to let it slide out easily.  Some customers also stick the warmer top in the freezer for a few minutes.

You can do the same for the plug-ins.  Definitely let customers know to wait until the wax is setup back up before changing fragrances in the plug-ins.
Points continued…

6. Share with your customers Scentsy offers over 45 different warmer styles and 80 plus scents. 


7. Scentsy offers 10% off the Scent of the Month and Warmer of the Month.  Find the down loads and info for each in your Scentsy work station under the Business Builder’s tab.


8. In addition, Scentsy offers fragrant room fresheners and car candles.  The room sprays are heavily scented.  Just a little goes a long way.  Scentsy car candles last, on average, from 2 weeks to 1 month.


9. Scentsy Brick – The Scentsy brick is a great value and is equivalent to 6 candle bars.  Save on your favorite scent with a Scentsy brick.


10. MultiPack Specials – Share with customers the value of purchasing their Scentsy starter system with either the Scentsy System, Perfect Scentsy, etc., found on pages 24 and 25 of their catalog.  Purchase these value packs and save.


11. Join Scentsy – Share your story and why you joined Scentsy.  Point out the business information found in your catalog.  If they would like more information on starting their own Scentsy business, invite them to talk to you privately or setup a time to meet.


12. Invite guests to sample the scents, find their favorites and just have fun.  Be available to answer questions.

Other things to share…

· Let customers know shipping can take up to 3 weeks.

· Customers pay when placing their order.  We accept Visa, Mastercard, Discover and American Express.

· Candle Bars warm up to 80 hours or approximately 50 to 80 hours.

· Hostess earns ½ Price item for each booing received at her party.  Party must be held within 90 days to qualify.  ½ price item is redeemed when new Hostess closes party.

Let your Hostess know that she can redeem the ½ price items on anything up to the Scentsy System ($48.00 value).  Perfect Scentsy, Scentsy Sampler and Double the Scentsy do not qualify for ½ price Hostess awards.  

This may seem like a lot to share, however demonstrations generally last 10 to 20 minutes.  Keep it simple and you will do very well!

Note:  You can take the How to Enter a Party Order video under the Training Tab in your Scentsy Work Station.  Login to access the training.  It will make entering your first party order a lot easier. Take time to enter a test party.  You can delete it before submitting payment.  I am also available to help you enter your party orders.

Enter a Test Party 
First, login to your your Scentsy Work Station using the Consutlant ID number and password you created when you joined.  

Click on the Training Center Tab at the top.  Watch the “How to Enter a Party Order” video on the right. Take time to watch this video.  It will save you a lot of frustration with learning the party order system.

Please know that I am also available to walk you through entering your first party.

Create a test party so that you can become familiar with entering shows online.  

Use our guide to help you setup and complete a test party or download a cheat sheet under the Business Builder’s Tab in your work station.

Do a test party for a $200 show and then one for $500 to see the difference.
Don’t enter actual payment info and do not finish the process by submitting the show.  You can do a test up to those steps then delete the test party.

Complete as many test parties as you like.  Each can be deleted and will serve as training and preparation for a real party order.
If you have questions or unclear on whether you are doing this right, setup a time with your sponsor to walk through entering a test party together.
Top 15 Policies New Scentsy Consultants Need to Know

1)  New Consultants must enroll in Scentsy under their intended Sponsor.  If you are placed under the wrong Sponsor, you have 10 business days, from your enrollment date to work with Scentsy to get it resolved, after which no sponsorship changes will be allowed (section 7.4.2.)
2) As a new Consultant you have the right to receive assistances and training from your Sponsor and from your upline.  When you become a Sponsor, you similarly have an obligation to provide those you sponsor with training and support (section 5.3).

3)  When you join Scentsy you become an Independent Contractor.  You are not purchasing a franchise, are not a partner or employee of Scentsy (section 4.1), and you are solely responsible for paying local, state and federal taxes on the income you generate (section 4.3).

4)  To remain active as a Scentsy Consultant, you must sell $200 in any of the past three months (section 13.2).  This is not accumulative.  $200 must be sold in a one month period in any of those three months.

5)  When marketing your Scentsy business, your efforts must promote the good reputation of the Scentsy brand and you must avoid discourteous, deceptive, misleading or unethical practices (section 6.2).

6)  If you want to use a Scentsy logo in your marketing efforts, you must use the Independent Consultant logo and may not use the circular “Authentic Product” logo without prior written approval (section 6.2.1).

7)  You must sell Scentsy products in their original packaging and may not repackage, re-label or alter the labels (other than adding a personalized sticker) in any way (section 6.2.5).

8)  You may not use or register any name that uses the word Scentsy, or any derivatives, for a URL/domain name, an email address, a nick name, or an online alias (section 6.4.1).

9)  You cannot sell Scentsy products in a retail store, including mall kiosks, (section 6.5.1) or do cooperative advertising or promotion with retail entities (section 6.2.4).  You are allowed to have a simple product display in a retail environment, but are not allowed to sell product there on a “cash and carry” basis.


…continued next page

Top 15 Policies New Consultants Need to Know

10)  You can sell Scentsy products on a “cash and carry” basis at fairs, shows, expos other temporary retailing events (in duration 24 days or less), but must adhere to specific procedures when you do so.  You must work with the show manager/promoter to ensure that you are the only Scentsy Consultant under contract for the show, and you must see specified terms to identify yourself and the products you will sell in the application/agreement (section 6.5.2).

Note:  Always list yourself as a Scentsy Independent Consultant on the application.  When listing products to be sold, include the following;   Scentsy wickless candles, Scentsy warmers, Scentsy plug-ins etc.

11) You may not list or sell Scentsy products on eBay, other online auction sites, or on any online retail store or eCommerce site, nor may you enlist or knowingly allow a third to do so (sections 6.4.4.2 & 6.4.4.3).

12)  Shipping is 10% for party orders and 20% for individual orders or online orders. If you collect orders to make $200 or more you can enter it as a party and only have to pay 10% shipping and you will get hostess rewards.  Duty and tariff fees have already included in the shipping cost.
.
13)  Scentsy products come with a Lifetime Warranty for manufacturing defeats, and a 30 Day Satisfaction Guarantee.  Please see Sections 9 for more information on how returns are managed.

14)  You and your hostesses are obligated to deal fairly and honestly with your customers.  If a Consultant’s interactions are dishonest or fraudulent in any way, Scentsy will first work to quickly fulfill customer orders and commitments, and then deal with investigating fraudulent behavior and recovering its losses (section 11.2).

15)  You may not participate in other Direct Selling ventures that sell products that compete with Scentsy, such as candles, scented wax, home fragrances, etc. (section 11.5.1).

Policy Date:  November 2008
PAGE  
1

