

**CLEAN BEAUTY.
MAKE IT YOUR BUSINESS.**

BEAUTYCOUNTER®

LET'S DO THIS

Beautycounter is an opportunity to build a financially rewarding business while making a significant social impact for future generations.

Yes, it's possible.

“
So many women doubt themselves. I've doubted myself. And what I've learned is that *we all have it in us to do something extraordinary*. You just have to work through your fear.

”

MEET GREGG

Our fast-talking, game-changing, totally fearless leader

I started Beautycounter because I became obsessed with the fact that we are being exposed to toxic chemicals in our skin care and cosmetics. I was seeing so many friends struggle with fertility, being diagnosed with different types of cancer, or giving birth to children with health issues. *I started Beautycounter to build a movement for better beauty.*

When I talk to people about the opportunity, I always tell them: it's a job like any other job. What you put into it is what you'll get out of it. I've met thousands of people who have exceeded their goals, whether that's building sales skills, saving toward a vacation, or simply turning to their spouse or a friend and saying, 'Dinner's on me tonight.' Seeing those people shine is the best thing ever.

GREGG RENFREW

Beautycounter Founder & CEO, entrepreneur, wife, mother of three

LIPSTICK MEETS LEGACY

This is bigger than a paycheck (*although that's nice, too*). It's about sisterhood, and momentum, and challenging the status quo. It's about building a better future for yourself and those you love. It's about being fearless in the pursuit of your best life.

MEET OUR COMMUNITY

Get to know our advocates and #betterbeauty leaders. At Beautycounter, your unique talents, passions, and motivations are the qualities that help you shine. *How will you lead?*

LEAD WITH AUTHENTICITY

“I’ve always been intrigued by the direct selling model because I care deeply about freedom and flexibility in my own life. Once I realized how bad the beauty industry regulation was, I really just leaned in. I knew that I wanted to lend my voice to educating more people.”

SHEA WHINNERY, *photographer & free spirit from Akron, OH*

LEAD WITH COMMUNITY

“I have over 22K Instagram followers, so when I started at Beautycounter, people were curious. Knowledge is power, and a lot of people don’t know that the products they’re using contain harmful ingredients. When I traveled to D.C. to advocate for safer laws, I was able to tell my clients and followers that I took their voices with me when I talked to members of Congress. That’s why Beautycounter is so different.”

CECILIA MOYER, *Instagram-loving mother of four, resident of Van Meter, IA (population: just over 1,000)*

LEAD WITH EDUCATION

“I don’t need another job—I do this because I care about my community and seeing women win. It’s transformative. I knew that it was going to be a great business opportunity. I knew that we had the potential to impact communities, from an education standpoint. But I did not anticipate the friends, the comradery—I didn’t realize that after three and a half years in the business, I would be having fun.”

DR. STEPH WALKER, *Nashville, TN-based neonatologist, mother, proud recipient of three Ivy League degrees*

LEAD BY EXAMPLE

“What makes me feel beautiful? Connecting with people. Which for me, has a lot to do with healing. I’ve been in sales for a long time and this is different. It’s being of service, it’s bringing value because you’re really speaking to people. I want to educate people—I want to tell them my story in a way that truly connects. People gravitate to people who are living it.”

NOVELYN AQUINO, *breast cancer survivor & super connector; Los Angeles, CA*

LEAD WITH ACTIVISM

“I joined Beautycounter because it was an incredible business opportunity. When I first learned that Europe bans 1,400 ingredients while the U.S. only bans 30, it lit a fire in my soul. I feel like it’s my personal responsibility to share the facts with everyone I know.”

JEANA ZIRLIN, *health activist & clean beauty boss; San Diego, CA*

LEAD WITH ENTHUSIASM

“I have a goal to make more money than my husband. I want to be able to buy a house *with* him—not behind him. If you’ve got a big dream or idea, or you want to see what you can do with this business, go for it. You can freaking do it.”

TATUM BLIZE, self-proclaimed diva & unapologetic beauty junkie from Vancouver, BC

LEAD WITH PASSION

“I’ve always had an activist heart. I don’t like to be in the status quo—I like to challenge it. There’s such a lack of regulation in products for women of color and we also hold the highest toxic load. I think a fearless leader is someone who’s empowered by knowledge, someone who has the agency to make a change and who’s unapologetic about holding the appropriate agencies and organizations accountable for the greater good. We deserve better.”

AMINA SHAFI ROGERS, refugee and asylum lawyer; Washington, DC

LEAD WITH COMMUNICATION

“I was shocked at the lack of regulation in the United States versus in the European Union and the fact that no new law had been passed since 1938. I wanted to share it with everyone I knew. I’m blown away by the caliber of women who are building businesses with Beautycounter. It’s just this instant connection because we’re all part of this movement. When you’re confident and passionate, that speaks to people.”

ANGELA AMENDOLA, blogger & former NYC marketing professional, currently residing in Miami, FL

LEAD WITH STRENGTH

“I wanted to be part of something. I had just finalized my divorce, so I really wanted to rebuild who I was—and Beautycounter helped me to do just that. I have no words for how beautiful my journey has become. I survived the hardest time of my life. I survived leaving a toxic marriage. I survived by standing on my own.”

GILLIAN ADRIANO, registered nurse & single mom from Hercules, CA (who, ironically, can deadlift 265 pounds)

LEAD WITH BRAVERY

“Coming from the Midwest, I think it’s a little harder to get people’s attention, but if I believe in something, I don’t really care if it takes a while for people to listen. I decided to be one of the first makeup artists in Fort Wayne to offer a cleaner makeup kit. I took my old products and threw them in the trash and that was the end of it. No more yucky ingredients.”

SAMANTHA GLASSLEY, makeup artist, mom, natural-born risk-taker; Indianapolis, IN

**SIDE HUSTLE OR
MAIN HUSTLE?
YOU'RE THE BOSS.
YOU DECIDE.**

When it comes to building your Beautycounter business, our platform empowers you to create a career that fits your lifestyle. Maybe it's about getting the clean beauty message out there. Maybe it's about paying off college loans faster or contributing to household bills while also being able to pick the kids up from school. Maybe it's your second act.

Whatever you decide, we provide the framework you need to be as successful as you want to be—it's all up to you.

The State of the Beauty Industry

5 THINGS YOU CAN'T UN-KNOW

Decades of studies indicate that serious health issues (like cancer, infertility, and asthma) are on the rise and due in some part to our **ongoing exposure to toxic chemicals.**

The U.S. has not passed a major federal law governing the cosmetics industry since

1938.

(Ahem—that's 80 years.)

There are more than **80,000 CHEMICALS** on the market today. Many don't have any safety data. This is particularly true of those used in the skin-care and beauty industries.

The European Union has banned or restricted **1,400 INGREDIENTS** from personal care products. *The United States* has banned or restricted **30**.

The **FDA does not have the authority** to remove harmful ingredients from the products we put on our bodies every day.

OUR CLEAN PROMISE

Over 1,500 questionable ingredients are never used in our formulations. We call this The Never List™.

TAKE A CHANCE.

WALK THE TALK.

WE GOT YOU.

We all have our reasons to get behind #betterbeauty—your story is enough. You'll be your own boss, but you're not in this alone.

Whether you need mentorship, training, online support, or a high-five (*virtual or IRL*), Beautycounter is here for you, always.

MYTHS BUSTED

Look, the direct-sales model can get a bad rap. So—let’s take a moment to clear some things up.

MYTH: You have to bug your friends and contacts.

TRUTH: Do your friends like good skin, beauty tips, makeovers, free samples, comradery, information, and money? We don’t think you’ll be bugging them. **In fact, clean beauty is a universal conversation starter.**

MYTH: You have to invest a lot of money up front.

TRUTH: We’ve found that in order to grow a beauty business, it helps to have product. Yes, we live in a virtual world, but there’s something powerful about being able to touch, feel, and test products (*think of yourself as the main representative of your brand*). Let us be clear: you’re not required to buy anything up front, but if you choose to, you’ll be equipped with **award-winning products that speak for themselves.**

MYTH: Those at the top are using you to buy yachts and villas.

TRUTH: Pretty much every company has a hierarchy. That’s just how companies work. **The amount of money you make at Beautycounter is totally up to you,** and we’re all working towards one common goal. If your team is doing well, you probably are, too.

Earnings depend on many factors and the results described in these pages are not typical of the earnings of all Consultants. In Canada, the typical Consultant (at the “Consultant” title) during 2018 earned an average of less than \$1,000, excluding retail profits. To see information showing the earnings of all Beautycounter Consultants please refer to the income disclosure statement at www.beautycounter.com/ids.

Press Highlights

DON'T JUST TAKE OUR WORD FOR IT

“
[Renfrew] turned the conventional business model on its head, eschewing department stores in favor of a network of independent consultants.

”
—THE NEW YORK TIMES

“
Advocating for stricter regulations in the beauty industry has been a part of Beautycounter’s mission since its inception.

”
—WOMEN’S WEAR DAILY

“
So how did Beautycounter become to Google what Selena Gomez is to Instagram?

”
—REFINERY29

“
Many of Beautycounter’s roughly 38,000 affiliates say they’re in it not just for the money, but as a cause.

”
—THE BUSINESS OF FASHION

“
Beyond creating cleaner beauty products, Beautycounter is working to change the laws of the beauty industry.

”
—THE LOS ANGELES TIMES

“
...outside-the-box thinking has been Renfrew’s signature.

”
—THE CUT

MAKE CLEAN BEAUTY YOUR BUSINESS

One by one, we are leading a movement to a future where all beauty is clean beauty. Formulate, advocate & educate—that's our motto for creating products that truly perform while holding ourselves to unparalleled standards of safety. *Why?* It's really this simple: beauty should be good for you.

Join today at beautycounter.com/join
#betterbeauty #businessofclean