
 ISABODY

CHALLENGE ®

YOUR GUIDE TO THE

Transform Your Body. Transform Your Lifestyle.

Challenges
Completed: 5

Isagenix
Solution Utilised:
Weight Management

Challenges
Completed: 1

Isagenix
Solution Utilised:
Energy & Performance

Challenges
Completed: 4

Isagenix
Solution Utilised:
Weight Management

Photo
Tutorial
A picture is worth a thousand
words, and the photos you
submit to the IsaBody Challenge
could mean the difference
between a £150/€165 product
coupon and being crowned
the Grand Prize Winner! Follow
these simple tips to capture
your IsaBody transformation.

For additional photo
requirements and information,
visit IsaBodyChallenge.com.

GRAND PRIZE WINNER
Chosen from the finalists

ACHIEVEMENT AWARDS
Everyone who completes the
IsaBody Challenge receives:

CHALLENGE FINALISTS
Two per judging period*

HONOURABLE MENTIONS
Four per judging period*

£5,000/€5,500

£150/€165
product coupon

£1,000/€1,100

£500/€550 Ticket to
local event

Personal
photo shoot

IsaBody Challenge
T-shirt**

Personal
photo shoot

Personal
photo shoot

Expenses-paid1 trip
to Celebration 2019

IsaBody Challenge
achievement certificate

Chance to compete
for the Grand Prize

FRONT FACING
WITH NEWSPAPER

1. Wear trim, fitted athletic
clothing. If you feel
comfortable, take a picture
shirtless (for men) or in a
sports bra (for women).

FRONT

2. Take your picture against
a bare wall or white
background so you’re the
focus of the photo.

BACK

3. Take your picture in a
well-lit room with a good
camera to produce a
high-quality image.

PROFILE / SIDE

4. Stand up straight with
good posture and
have a friend take your
picture for the best
possible angle.

DO

1. Don’t wear baggy,
loose-fitting clothes.

2. Don’t take a selfie, a
picture of yourself in the
mirror, or cover your face.

3. Don’t take your picture in
front of a busy, back-lit, or
cluttered background.

4. Don’t take your picture
in a dark room or
submit a low-quality,
pixelated image.

DON’T

The IsaBody Challenge
The IsaBody Challenge is a 16-week transformation challenge designed to help support you in reaching your
health and wellness goals with Isagenix products! Not only will you get the best prize of all – a transformation
that embodies your new lifestyle, but we will also reward you every time you COMPLETE another IsaBody
Challenge. Entering the Challenge gives you the opportunity to compete for the following prizes:

Challenge Finalists Note: Winners must maintain or improve their results. ‘Maintenance’ photos will be required prior to the announcement of the Grand Prize Winner.

Achievement Awards Note: In order to utilise the product coupon (worth £150/€165) and to be considered for judging participants, you are required to be an active
Associate. Product coupon will be null or void if participants do not utilise them during their judging year. Isagenix reserves the right to void prizes should the participant be in
violation of the Challenge. Active status within the IsaBody Challenge requires that you maintain a membership with Isagenix and order a minimum of 100 BV every 30 calendar
days, while ordering a total of 500 BV during your Challenge. Official rules and prizes can be found at IsaBodyChallenge.com

*Subject to change **T-shirt designs may differ 1Please visit IsaBodyChallenge.com for full details on what the trip includes.

The Path to Completion

START

COM
P

L
E

T
ER

E
P

E
AT

1

2

3

4
5

Inspirational Story: Tell us your story
Write a 250-500 word story sharing your IsaBody Challenge journey and how Isagenix has improved
and impacted your life. You are encouraged to submit other materials such as body measurements in
inches and lifestyle photos to further demonstrate your overall transformation. Submit your story with
your ‘after’ photos.

500 BV: Use the products
You are required to stay active, with a minimum of 100 BV purchased per month and use a total of
500 BV of Isagenix products throughout your 16-week Challenge period*.

Maintenance: Photos and weigh-ins
If you complete your Challenge three weeks or more prior to the Challenge judging period deadline, you
must submit four final, full-body ‘maintenance’ photos, with one photo taken with a newspaper as proof
of date. (You can see if ‘maintenance’ photos are required in the IsaBody™ section of your Back Office.)

‘Before’ Photos: The final look at the old you
Snap four full-body photos of you standing up (one with a newspaper as proof of start date). Upload
within two weeks of your start date. To upload your photos, simply follow these steps:

STEP 1: Log in to your Back Office.

STEP 2: Select the ‘Contests and Promotions’ tab.

STEP 3: Scroll to IsaBody Challenge and select
‘View Contest’.

STEP 4: Click ‘Start a New Challenge’.

STEP 5: Enter your information and upload
your four ‘before’ photos.

‘After’ Photos: Show off the new you
Snap four full-body photos of you standing up (one with a newspaper as proof of end date). ‘After’ photo
must be taken on or before the last day of your Challenge and uploaded within two weeks by simply
following these steps:

STEP 1: Log in to your Back Office.

STEP 2: Select the ‘Contests and Promotions’ tab.

STEP 3: Scroll to IsaBody Challenge and select
‘View Contest’.

STEP 4: Click ‘Go to Challenge’.

STEP 5: Upload your four ‘after’ photos and
story, and select your T-shirt size.

*To be considered as an Honourable Mention or Finalist, including a Grand Prize winner,
Associates must be active during and after the judging period.

2017–2018 Timeline & Judging
Register for the IsaBody Challenge at any time!

Your 16-week Challenge will begin on the day you register in your Back Office.

You have a two-week grace period from your end date in which to upload your
completion materials. The date that you upload your completion materials will determine

the judging period you qualify for and if you need to provide ‘maintenance’ photos.

Timeline Examples
Below are a few examples to help you understand the judging period timelines.

Person A
• Joins IsaBody Challenge on

20th October 2017
• Completes IsaBody Challenge on

9th March 2018
• Submits all completion materials on

26th March 2018

Person A is eligible for Judging Period 1

Person B
• Joins IsaBody Challenge on

14th January 2018
• Completes IsaBody Challenge on

6th May 2018
• Submits all completion materials on

13th May 2018
• MUST submit ‘maintenance’ photos

between 10th July and 17th July 2018

Person B is eligible for Judging Period 2

Person C
• Joins IsaBody Challenge on

27th March 2018
• Completes IsaBody Challenge on

17th July 2018
• Submits all completion materials on

24th July 2018
• MUST submit ‘maintenance’ photos

between 30th Oct. and 6th Nov. 2018

Person C did not submit their completion
materials by the Judging Period 2
deadline (17th July 2018), therefore they
are only eligible for Judging Period 3 and
must submit “maintenance” photos.

The weight loss and lifestyle results depicted in this publication may vary depending on level of effort, adherence to a controlled-calorie
dietary regime, and physical constitution. The results were achieved when Isagenix products were included as part of a healthy lifestyle
that incorporates regular exercise, appropriate portion control, and a varied and balanced diet to meet desired goals. Those who are
pregnant, breastfeeding, or have a medical condition are advised to consult a doctor before using Isagenix products or making any other
dietary changes.

REGISTER IN YOUR BACK OFFICE TODAY!
IsaBodyChallenge.com

Judging
Period

Join on or before
this date to be
eligible for the
judging period

Complete the Challenge and submit
all materials between these dates to

qualify for the judging period:

If you complete your
Challenge before this
date, ‘maintenance’
photos are required:

‘Maintenance’
Photo Due Dates

1 5th Dec. 2017 7th Nov. 2017 - 27th March 2018 6th March 2018 20th March 2018 - 27th March 2018

2 27th March 2018 28th March 2018 - 17th July 2018 26th June 2018 10th July 2018 - 17th July 2018

3 17th July 2018 18th July 2018 - 6th Nov. 2018 16th Oct. 2018 30th Oct. 2018 - 6th Nov. 2018

Judging Period 1

7th Nov. 2017 20th March 2018 27th March 2018

Judging Period 2

28th March 2018 10th July 2018 17th July 2018

Judging Period 3

18th July 2018 30th Oct. 2018 6th Nov. 2018

Measurement Tips
Congratulations for committing to the IsaBody Challenge! Although
you are required to keep track of your weight, you may also wish to take
measurements in order to get a better picture of your IsaBody™ journey.
Keeping track of how many centimetres you have lost can be a powerful
indicator of your progress.

Arms
• Bend your arm at

he elbow to form
a 90-degree angle.

• Measure the
circumference of
your arm at the peak
of your bicep
(halfway between
the shoulder and
elbow).

Waist
• Measure your waist

at belly button.

• Stay relaxed and
do not ‘suck in’
your stomach.

• Keep the measuring
tape parallel to the
floor for best results.

Buttocks
• Stand with your

feet together.

• Take this measurement
around the middle of
the buttocks, at the
halfway point between
the hips and thighs.

• Keep the measuring
tape parallel to the floor
for best results.

Thighs
• Stand with your

feet together.

• Measure the
circumference
of your thigh at
the halfway point
between your hip
joint and your knee.

• Keep the measuring
tape parallel to the
floor for best results.

Chest
• For women, this

measurement will be
taken at the bust line.

• For men, ensure the
measuring tape goes
through the underarms
on both sides.

• Keep the measuring
tape parallel to the
floor for best results.

Women Men

©
Is

ag
en

ix
 2

0
18

. A
ll

R
ig

ht
s

R
es

er
ve

d
. 4

50
1_

E
U

_e
u4

 •
 0

9
0

4
18

JOUW GIDS VOOR DE

ISABODY
CHALLENGE ®

Transformeer je lichaam. Transformeer je levensstijl.

Afgeronde
uitdagingen: 5

Gebruikte oplossingen
van Isagenix:
Gewichtshandhaving

Afgeronde
uitdagingen: 1

Gebruikte oplossingen
van Isagenix:
Energie en prestatie

Afgeronde
uitdagingen: 4

Gebruikte oplossingen
van Isagenix:
Gewichtshandhaving

Tutorial
voor foto’s
Een foto is meer waard
dan duizend woorden en de
foto’s die jij naar de IsaBody
Challenge verzendt, kunnen je
een productcoupon ter waarde
van £150/€165 opleveren of de
hoofdprijswinnaar maken!
Volg deze eenvoudig tips om
je IsaBody-transformatie
vast te leggen.

Voor uitgebreide fotovereisten
en informatie kun je terecht op
IsaBodyChallenge.com.

HOOFDPRIJSWINNAAR
Gekozen uit de finalisten

PRESTATIEPRIJZEN
Iedereen die deelneemt aan de
IsaBody Challenge ontvangt:

CHALLENGE-FINALISTEN
Twee per beoordelingsperiode*

EERVOLLE VERMELDINGEN
Vier per beoordelingsperiode*

£5,000/€5,500

Een productcoupon
t.w.v. £150/€165

£1,000/€1100

£500/€550 Toegangskaart
voor een lokaal

evenement

Persoonlijke
fotoshoot

IsaBody
Challenge T-shirt**

Persoonlijke
fotoshoot

Persoonlijke
fotoshoot

Een trip met onkosten
betaald1 naar

Celebration 2019

IsaBody Challenge-
certificaat

Kans om mee te dingen
naar de hoofdprijs

NAAR DE CAMERA
GERICHT MET KRANT

1. Draag goed passende,
aansluitende sportkleding.
Als je daar geen probleem
mee hebt, maak dan een foto
zonder shirt (voor mannen)
of in een sportbeha (voor
vrouwen).

VOORKANT

2. Ga voor een lege muur
of een witte achtergrond
staan, zodat jij het
focuspunt van de
foto bent.

ACHTERKANT

3. Maak je foto in een
goed verlichte kamer en
met een goede camera,
zodat je een beeld van
goede kwaliteit krijgt.

PROFIEL / ZIJKANT

4. Ga rechtop in een goede
houding staan en vraag
een vriend(in) om de foto
te maken, zodat je de best
mogelijke hoek krijgt.

WAT WEL TE DOEN

1. Draag geen ruimvallende,
loszittende kleren.

2. Maak geen selfie of
een foto van jezelf in
de spiegel, en zorg dat
je gezicht niet bedekt is.

3. Gebruik geen drukke,
verlichte of rommelige
achtergrond voor je foto.

4. Maak je foto niet in
een donkere kamer en
verzend geen wazige of
korrelige foto’s.

WAT NIET TE DOEN

De IsaBody Challenge
De IsaBody Challenge is een uitdaging om in 16 weken een totale transformatie te ondergaan en is bedoeld om je
te helpen je gezondheids- en welzijnsdoelen met behulp van Isagenix-producten te bereiken! Je krijgt niet alleen
de beste prijs die er te winnen valt, een transformatie die je nieuwe levensstijl weerspiegelt, maar we zullen je
ook belonen telkens wanneer je een nieuwe IsaBody Challenge afrondt. Door deel te nemen aan de Challenge
maak je kans op de volgende prijzen:

Opmerking voor Challenge-finalisten: Winnaars moeten hun resultaten handhaven of verbeteren. Voorafgaand aan de bekendmaking van de hoofdprijswinnaar zijn
‘handhavingsfoto’s’ vereist.

Opmerking m.b.t. prestatieprijzen: Om de productcoupon (ter waarde van €165) te kunnen gebruiken en in aanmerking voor beoordeling te komen, moet je een actieve
Associate zijn. De productcoupon wordt ongeldig of komt te vervallen als deze niet in het beoordelingsjaar wordt gebruikt. Isagenix behoudt zich het recht voor om prijzen
nietig te verklaren als de deelnemer de regels van de Challenge overtreedt. Om in aanmerking te komen als een eervolle vermelding, finalist of als hoofdprijswinnaar, moeten
Associates zowel gedurende als na de beoordelingsperiode actief zijn. Om de status Actief in de IsaBody Challenge te behouden, moet je lid van Isagenix blijven en elke 30
kalenderdagen minimaal 100 BV bestellen en gedurende je Challenge in totaal 500 BV bestellen. Officiële regels en prijzen zijn te vinden op IsaBodyChallenge.com

*Kan gewijzigd worden  **Het ontwerp van de T-shirts kan variëren  1Ga naar IsaBodyChallenge.com voor volledige informatie over wat er in de trip is inbegrepen.

START

AFR

O
N
D
E
N

H
E
R
H
A

LEN

1

2

3

4
5

Het traject naar vervulling

Inspirerend verhaal: Vertel ons jouw verhaal
Schrijf een verhaal van 250-500 woorden over jouw IsaBody Challenge-ervaring en hoe Isagenix je
leven heeft verbeterd of veranderd. Ook kun je andere informatie uploaden, zoals je lichaamsafmetingen
in centimeters en foto’s van je levensstijl als illustratie van je algehele transformatie. Upload je verhaal
samen met de ‘na’ foto’s.

500 BV: Gebruik de producten
De vereiste is dat je actief blijft met minstens 100 BV aan aankopen per maand en een totaal gebruik van
500 BV aan Isagenix-producten gedurende de Challenge-periode van 16 weken*.

Handhaving: Foto’s en gewicht
Als je de Challenge drie weken of langer voorafgaand aan de deadline voor de beoordelingsperiode hebt
afgerond, moet je vier definitieve ‘handhavingsfoto’s’ uploaden, waarvan een met krant als bevestiging
voor de datum. (Kijk in de informatie over IsaBody™ in je Back Office of er ‘handhavingsfoto’s’ nodig zijn).

‘Voor’ foto’s: De laatste keer dat je er zo uitziet
Maak vier foto’s van jezelf terwijl je staat (een met een krant voor bevestiging van de begindatum).
Upload deze foto’s binnen twee weken na je begindatum. Volg deze stappen om de foto’s te uploaden:

STAP 1: Log in op je Back Office.

STAP 2: Kies het tabblad ‘Contests and Promotions’
(wedstrijden en promoties).

STAP 3: Scrol naar IsaBody Challenge en kies
‘View Contest’ (wedstrijd bekijken).

STAP 4: Klik op ‘Start a New Challenge’
(een nieuwe uitdaging starten).

STAP 5: Voer alle informatie in en upload jouw
vier ‘voor’ foto’s.

‘Na’ foto’s: Wees trots op je nieuwe lichaam
Maak vier foto’s van jezelf terwijl je staat (een met krant voor bevstiging van de einddatum).
‘Na’ foto’s moeten op of voor the laatste dag van je Challenge worden gemaakt en upload de foto’s
binnen twee weken. Volg deze stappen om de foto’s te uploaden:

STAP 1: Log in op je Back Office.

STAP 2: Kies het tabblad ‘Contests and Promotions’
(wedstrijden en promoties).

STAP 3: Scrol naar IsaBody Challenge en kies
‘View Contest’ (wedstrijd bekijken).

STAP 4: Klik op ‘Go to Challenge’
(ga naar uitdaging).

STAP 5: Upload de vier ‘na’ foto’s, jouw verhaal
en kies je T-shirtmaat.

*Om in aanmerking te komen als een eervolle vermelding, finalist of als hoofdprijswinnaar,
moeten Associates zowel gedurende als na de beoordelingsperiode actief zijn.

2017–2018
Tijdslijn en beoordeling

Je kunt je op elk gewenst moment voor de IsaBody Challenge registreren!
Je Challenge van 16 weken begint op de datum waarop je je in je Back Office registreert. Je hebt een

periode van twee weken na je einddatum om je vervullingsdocumenten te uploaden. De datum dat je je
documenten upload bepaald in welke beoordelingsperiode je, je kan kwalificeren en of handhavingsfoto’s nodig zijn.

Beoordelings-
periode

Schrijf je in op of
voor deze datum
of je voor deze

beoordelingsperiode
te kwalificeren.

Je moet tussen deze datums
de Challenge voltooien en al
het materiaal verzenden om

voor de beoordelingsperiode
in aanmerking te komen:

Als je de Challenge vóór
deze datum voltooit,

zijn handhavingsfoto’s
vereist:

Inzenddatums voor
handhavingsfoto’s

1 5 december 2017 7 november 2017 - 27 maart 2018 6 maart 2018 20 maart 2018 - 27 maart 2018

2 27 maart 2018 28 maart 2018 - 17 juli 2018 26 juni 2018 10 juli 2018 - 17 juli 2018

3 17 juli 2018 18 juli 2018 - 6 november 2018 16 oktober 2018 30 oktober 2018 - 6 november 2018

Beoordelingsperiode 1

7 november 2017 20 maart 2018 27 maart 2018

Beoordelingsperiode 2

28 maart 2018 10 juli 2018 17 juli 2018

Beoordelingsperiode 3

18 juli 2018 30 oktober 2018 6 november 2018

Voorbeelden van tijdslijnen
Hieronder volgen een paar voorbeelden om je meer duidelijkheid over de tijdslijnen van de
beoordelingsperioden te geven.

Persoon A
• Registreert zich voor de IsaBody

Challenge op 20 oktober 2017
• Voltooit de IsaBody Challenge op

9 maart 2018
• Verzendt alle materiaal op

26 maart 2018

Persoon A komt in aanmerking voor
beoordelingsperiode 1

Persoon B
• Registreert zich voor de IsaBody

Challenge op 14 januari 2018
• Voltooit de IsaBody Challenge op

6 mei 2018
• Verzendt alle materiaal op 13 mei 2018
• MOET ‘handhavingsfoto’s’ verzenden

tussen 10 juli en 17 juli 2018

Persoon B komt in aanmerking voor
beoordelingsperiode 2

Persoon C
• Registreert zich voor de IsaBody

Challenge op 27 maart 2018
• Voltooit de IsaBody Challenge op

17 juli 2018
• Verzendt alle documenten op

24 juli 2018
• MOET ‘handhavingsfoto’s’ verzenden

tussen 30 oktober en 6 november 2018

Persoon C heeft zjin documenten
niet voor de deadline van de tweede
beoordelingsperiode (17 juli 2018)
verstuurd, daardoor komt persoon C
nu alleen in aanmerking voor
beoordelingsperiode 3 en moet
‘handhavingsfoto’s’ verzenden.

De in deze publicatie afgebeelde resultaten voor gewichtsverlies en levensstijl kunnen variëren, afhankelijk van het inspanningsniveau, hoe goed een caloriearm dieet wordt
gevolgd en lichaamsgesteldheid. De resultaten werden verkregen toen Isagenix-producten onderdeel werden van een gezonde levensstijl met regelmatige lichaamsbeweging,
gepaste portiecontrole en een gevarieerd en uitgebalanceerd dieet om de gewenste doelen te behalen. Zwangere vrouwen, vrouwen die borstvoeding geven en personen met
een medische aandoening worden aangeraden een arts te raadplegen alvorens Isagenix-producten te gebruiken of andere veranderingen in hun dieet door te voeren.

REGISTREER JE VANDAAG NOG IN JE BACK OFFICE!
IsaBodyChallenge.com

Tips voor het meten van je
lichaamsafmetingen
Gefeliciteerd met je deelname aan de IsaBody Challenge! Je moet je gewicht
bijhouden, maar het is misschien ook een goed idee om je lichaamsafmetingen bij
te houden zodat je een beter beeld krijgt van je IsaBody™-traject. Bijhouden hoeveel
centimeters je hebt verloren, is een belangrijke indicator van je vorderingen.

Armen
• Buig je arm bij de

elleboog om een hoek
van 90 graden te maken.

• Meet de omtrek van je arm
bij de bolling van je biceps
(halverwege de schouder
en elleboog).

Taille
• Meet je taille ter

hoogte van je navel.

• Blijf ontspannen en
trek je buik niet in.

• Voor de beste
resultaten houd je het
meetlint parallel met
de vloer.

Billen
• Ga met je voeten naast

elkaar staan.

• Neem deze meting rond
het midden van je billen,
halverwege de heupen
en de dijen.

• Voor de beste resultaten
houd je het meetlint
parallel met de vloer.

Bovenbenen
• Ga met je voeten

naast elkaar staan.

• Meet de omtrek van
je dij halverwege je
heup en je knie.

• Voor de beste
resultaten houd je
het meetlint parallel
met de vloer.

Borst
• Vrouwen moeten

deze meting om de
buste nemen.

• Bij mannen moet het
meetlint aan beide
kanten onder de
onderarmen gaan.

• Voor de beste
resultaten houd je
het meetlint parallel
met de vloer.

Vrouwen Mannen

©
Is

ag
en

ix
 2

0
18

. A
ll

R
ig

ht
s

R
es

er
ve

d
. 4

50
1_

E
U

_e
u4

 •
 0

9
0

4
18

CHALLENGE
ISABODY®

VOTRE GUIDE POUR LE

Transformez votre corps. Transformez votre style de vie.

Challenges
complétés : 5

Solution Isagenix
utilisée :
Gestion du poids

Challenges
complétés : 1

Solution Isagenix
utilisée :
Énergie & Performance

Challenges
complétés : 4

Solution Isagenix
utilisée :
Gestion du poids

Tutoriel
photos
Une photo vaut tous les mots
du monde. Dans le cadre du
Challenge IsaBody, vous pouvez
gagner un coupon produit de
£150/165 € ou être le Gagnant
du Grand Prix Challenge et
ce sont les clichés que vous
soumettez qui feront toute la
différence ! Suivez ces conseils
simples pour immortaliser votre
transformation IsaBody.

Pour connaître les conditions
et informations sur les
photos, consultez le site
IsaBodyChallenge.com.

GAGNANT DU GRAND PRIX
Choisi(e) parmi les finalistes

RÉCOMPENSES D'ACCOMPLISSEMENT
Toute personne qui complète le
Challenge IsaBody reçoit les cadeaux suivants :

FINALISTES DU CHALLENGE
Deux périodes d'évaluation*

MENTIONS HONORABLES
Quatre par périodes d'évaluation*

£5,000/5 500 €

Coupon produit
de £150/165 €

£1,000/1 100 €

£500/550 € Billet pour un
événement local

Shooting
photo personnel

T-shirt Challenge
IsaBody**

Shooting
photo personnel

Shooting
photo personnel Certificat

d'accomplissement du
Challenge IsaBody

Possibilité de
participer au

Grand Prix

DE FACE AVEC UN JOURNAL
1. Portez des vêtements de sport

ajustés. Si vous vous sentez
à l'aise, tirez une photo sans
t-shirt (pour les hommes) ou
avec une brassière de sport
(pour les femmes).

AVANT
2. Prenez votre photo contre

un mur nu ou un fond blanc
pour que vous soyez le centre
d'attention de la photo.

ARRIÈRE
3. Prenez votre photo dans une

pièce bien éclairée avec un
bon appareil pour une photo
de qualité.

PROFIL/CÔTÉ
4. Tenez-vous droit en

maintenant une bonne
posture et demandez
à un ami de prendre la
photo selon le meilleur
angle possible.

À FAIRE

1. Ne portez pas des
vêtements amples.

2. Ne prenez pas de selfie, de
photo de vous dans la glace et
ne couvrez pas votre visage.

3. Ne prenez pas votre photo
devant un arrière-plan
surchargé, rétroéclairé
ou encombré.

4. Ne prenez pas votre photo
dans une pièce sombre ou ne
soumettez pas d'image de
faible qualité ou pixélisée.

À NE PAS FAIRE

Le Challenge IsaBody
Le Challenge IsaBody est un défi qui consiste à transformer son corps en 16 semaines et qui vous aide à atteindre vos
objectifs santé et bien-être grâce aux produits Isagenix ! Non seulement vous bénéficierez du meilleur cadeau qui
soit – une transformation qui traduit votre nouveau mode de vie, mais vous serez également récompensé à chaque
fois que vous COMPLÉTEREZ un autre Challenge IsaBody. Si vous participez au Challenge IsaBody, vous aurez
peut-être la chance de remporter l'un des prix suivants :

Remarque au sujet des Finalistes du Challenge : Les gagnants doivent maintenir et améliorer leurs résultats. Des photos « de maintien » seront demandées avant d'annoncer le
Gagnant du Grand Prix

Remarque concernant les Récompenses d'Accomplissement : Pour pouvoir utiliser le coupon produit (165 €) et être considéré comme participant, vous devez être un Associé
actif. Le coupon produit n'est pas valide si les participants l'utilisent en dehors de leur période d'évaluation. Isagenix se réserve le droit d'annuler les prix si le participant ne
respecte pas les règles du Challenge. Le statut actif au sein du Challenge Isagenix implique de maintenir une adhésion auprès d'Isagenix et de commander au minimum 100 BV
tous les 30 jours civils, tout en commandant un total de 500 BV durant votre Challenge. Les règles officielles et le détail des prix sont disponibles sous IsaBodyChallenge.com

*Sujet à modification **Le design du T-shirt peut varier 1Consultez le site IsaBodyChallenge.com pour connaître les frais de voyage couverts.

1voyage gratuit
à Celebration 2019

Le parcours du Challenge IsaBody
CO

MMENCER

TE
RM

IN
E
R

R
É
P
É
TER

1

2

3

4

5

Une histoire inspirante : Racontez-nous votre histoire
Rédigez un récit de 250 à 500 mots partageant votre parcours dans le cadre du Challenge IsaBody et
expliquez comment Isagenix a amélioré et influencé votre vie. Vous êtes aussi invité à soumettre d'autres
matériels comme des mesures corporelles en centimètres et des photos illustrant votre mode de vie pour
démontrer votre transformation générale. Soumettez votre récit avec vos photos « après ».

500 BV : Utilisez les produits
Vous devez rester actif, avec un minimum de 100 BV achetés par mois et utiliser un total de 500 BV
de produits Isagenix pendant les 16 semaines de votre Challenge*.

Maintien : Photos et pesée
Si vous complétez votre Challenge trois semaines ou plus avant la date limite de la période d'évaluation
du Challenge, vous devez soumettre quatre photos finales « de maintien » du corps, avec une photo prise
avec un journal imprimé comme preuve de la date. (vous pouvez voir si des photos « de maintien » sont
requises dans la rubrique IsaBody™ de votre Back Office).

Photos « Avant » : Un dernier regard sur votre ancien corps
Prenez quatre photos d'ensemble du corps en vous tenant debout (l'une d'entre elles avec un journal imprimé
à titre de preuve de la date de démarrage). Mettez-les en ligne dans les deux semaines qui suivent votre date
de démarrage. Pour mettre en ligne vos photos, suivez simplement les étapes suivantes :

ÉTAPE 1 : Connectez-vous à votre Back Office.

ÉTAPE 2 : Sélectionnez l'onglet « Concours
et Promotions ».

ÉTAPE 3 : Descendez jusqu'à Challenge IsaBody
et sélectionnez « Afficher le concours ».

ÉTAPE 4 : Cliquez sur « Démarrer un
nouveau challenge ».

ÉTAPE 5 : Renseignez vos informations et chargez
vos quatre photos « avant ».

Photos « Après » : Crânez avec votre nouveau corps
Prenez quatre photos d'ensemble du corps en vous tenant debout (l'une d'entre elles avec un journal imprimé
à titre de preuve de la date de fin). La photo « après » doit être prise au plus tard le dernier jour de votre
Challenge et mise en ligne dans les deux semaines qui suivent en suivant simplement les étapes suivantes :

ÉTAPE 1 : Connectez-vous à votre Back Office.

ÉTAPE 2 : Sélectionnez l'onglet « Concours
et Promotions ».

ÉTAPE 3 : Descendez jusqu'à Challenge IsaBody
et sélectionnez « Afficher le concours ».

ÉTAPE 4 : Cliquez sur « Aller au Challenge ».

ÉTAPE 5 : Téléchargez vos quatre photos « après »
et votre récit et choisissez la taille de
votre t-shirt.

*Pour obtenir le titre de mention honorable ou finaliste, notamment gagnant du Grand Prix,
les associés doivent être actifs avant et après la période de compétition.

Calendrier & Périodes d'évaluation 2017-2018
Inscrivez-vous au Challenge IsaBody à tout moment !

Votre Challenge de 16 semaines démarre dès l'instant où vous vous inscrivez sous votre Back Office.

Vous bénéficiez d'une période de deux semaines à l'issue du Challenge pour télécharger
tous les documents d'accomplissement. En fonction de la date de téléchargement de vos

documents d'accomplissement, vous saurez de quelle période d'évaluation vous relevez et si
vous devez fournir des photos « de maintien ».

Exemples de calendrier
Vous trouverez, ci-dessous, quelques exemples qui vous aideront à mieux comprendre les calendriers de période d'évaluation.

Personne A
• Rejoint le Challenge IsaBody le

20 octobre 2017
• Termine le Challenge IsaBody le

9 mars 2018
• Soumet tous les documents

d'accomplissement le 26 mars 2018

La Personne A relève de la Période
d'évaluation 1

Personne B
• Rejoint le Challenge IsaBody le

14 janvier 2018
• Termine le Challenge IsaBody le

6 mars 2018
• Soumet tous les documents

d'accomplissement le
13 mai 2018

• DOIT soumettre des photos
« de maintien » entre le 10 juillet
et le 17 juillet 2018

La Personne B relève de la Période
d'évaluation 2

Personne C
• Rejoint le Challenge IsaBody le

27 mars 2018
• Termine le Challenge IsaBody le

17 juillet 2018
• Soumet tous les documents

d'accomplissement le 24 juillet 2018
• DOIT soumettre des photos

« de maintien » entre le 30 octobre
et le 6 novembre 2018

La Personne C n'a pas soumis ses
documents d'accomplissement à la
date d'échéance prévue pour la Période
d'évaluation 2 (17 juillet 2018) ; par
conséquent, elle ne peut relever que
de la Période d'évaluation 3 et doit
soumettre des photos « de maintien ».

Les résultats en termes de perte de poids et de mode de vie décrits dans cette publication peuvent varier en fonction du niveau
d'efforts fournis, du respect d'un régime alimentaire aux calories contrôlées et de la constitution physique. Ces résultats ont été
obtenus lorsque les produits Isagenix ont été intégrés dans le cadre d'un mode de vie sain qui comprend de l'exercice régulier,
un contrôle approprié des portions et une alimentation variée et équilibrée afin d'atteindre les objectifs souhaités.
Il est recommandé aux personnes enceintes, qui allaitent ou qui ont des problèmes de santé de consulter un médecin avant
d'utiliser les produits Isagenix ou de procéder à tout autre changement de régime alimentaire.

INSCRIVEZ-VOUS DANS VOTRE BACK OFFICE DÈS AUJOURD'HUI !
IsaBodyChallenge.com

Période
d'évaluation

Inscrivez-vous au
plus tard à cette
date pour relever
de cette période

d'évaluation

Relevez le Challenge et soumettez tous
les documents entre ces dates pour

vous qualifier pour la
période d'évaluation :

Si vous relevez le
Challenge avant cette

date, des photos
« de maintien »
 sont requises :

Date à laquelle les photos
« de maintien »

doivent être fournies

1 5 décembre 2017 7 novembre 2017 – 27 mars 2018 6 mars 2018 20 mars 2018 – 27 mars 2018

2 27 mars 2018 28 mars 2018 – 17 juillet 2018 26 juin 2018 10 juillet 2018 – 17 juillet 2018

3 17 juillet 2018 18 juillet 2018 – 6 novembre 2018 16 octobre 2018 30 octobre 2018 – 6 novembre 2018

Période d'évaluation 1

7 novembre 2017 20 mars 2018 27 mars 2018

Période d'évaluation 2

28 mars 2018 10 juillet 2018 17 juillet 2018

Période d'évaluation 3

18 juillet 2018 30 octobre 2018 6 novembre 2018

Conseils au sujet de la prise des
mensurations
Nous vous félicitons pour votre inscription au Challenge IsaBody ! Bien qu'il vous soit demandé de
suivre votre poids, vous pouvez également décider de prendre vos mensurations afin de mieux vous
rendre compte de votre progression lors du parcours IsaBody™. Le suivi du nombre de centimètres
perdus est un bon indicateur quant à la réussite du programme.

Bras
• Pliez votre bras au

niveau du coude
pour former un angle
à 90 degrés.

• Mesurez la
circonférence de
vos bras au sommet
de votre biceps
(à mi-chemin entre
l'épaule et le coude).

Taille
• Mesurez votre

taille au niveau
du nombril.

• Soyez détenu et ne
rentrez pas le ventre.

• Pour obtenir de
meilleurs résultats,
veillez à ce que le
mètre ruban soit
parallèle au sol.

Fesses
• Gardez les pieds joints.

• Prenez la mesure
au milieu des fesses,
à mi-chemin entre les
hanches et les cuisses.

• Pour obtenir de
meilleurs résultats,
veillez à ce que le
mètre ruban soit
parallèle au sol.

Cuisses
• Gardez les

pieds joints.

• Mesurez la
circonférence
de votre cuisse
à mi-chemin entre
l'articulation de la
hanche et le genou.

• Pour obtenir de
meilleurs résultats,
veillez à ce que le
mètre ruban soit
parallèle au sol.

Poitrine
• Pour les femmes,

les mensurations
doivent être prises
au niveau du buste.

• Pour les hommes,
il convient de s'assurer
que le mètre ruban
passe sous les aisselles
des deux côtés.

• Pour obtenir de
meilleurs résultats,
veillez à ce que le
mètre ruban soit
parallèle au sol.

Femmes Hommes

©
Is

ag
en

ix
 2

0
18

. A
ll

R
ig

ht
s

R
es

er
ve

d
. 4

50
1_

E
U

_e
u4

 •
 0

9
0

4
18

 ISABODY

CHALLENGE®

TU GUÍA PARA EL

Transforma tu cuerpo. Transforma tu estilo de vida.

Retos
completados: 5

Solución
Isagenix utilizada:
Control de peso

Retos
completados: 1

Solución
Isagenix utilizada:
Energía y rendimiento

Retos
completados: 4

Solución
Isagenix utilizada:
Control de peso

Tutorial
de fotos.
Una imagen vale más que mil
palabras, y las fotos que envíes
para el IsaBody Challenge
pueden marcar la diferencia
entre un cupón de 150 £/165 €
y convertirte en el Ganador
del Gran Premio. Sigue estos
sencillos consejos para
plasmar a la perfección tu
transformación IsaBody.

Para conocer el resto de
requisitos e información,
visita IsaBodyChallenge.com.

GANADOR DEL GRAN PREMIO
Elegido entre los finalistas

PREMIOS AL MÉRITO
Todas las personas que completen el
IsaBody Challenge reciben:

FINALISTAS DEL RETO
Dos por periodo de evaluación*

MENCIONES DE HONOR
Cuatro por periodo de evaluación*

£5,000/5500 €

Un cupón de £150/165 €
para canjearlo por

productos

£1000/1100 €

£500/550 € Entrada a un
evento local

Sesión de
fotos individual

Una camiseta
del IsaBody
Challenge**

Sesión de fotos
individual

Sesión de fotos
individual

Viaje a la Celebración
de 2019 con los
gastos pagados1

Un Certificado de
Reconocimiento del
IsaBody Challenge

Posibilidad
de competir por
el Gran Premio

DE FRENTE
CON UN PERIÓDICO
1. Lleva ropa de deporte corta

y ajustada. Si te sientes
cómodo/a, hazte una foto sin
camiseta (si eres hombre)
o en sujetador deportivo
(si eres mujer).

DE FRENTE
2. Hazte la foto delante de

una pared sin pintar o de
un fondo blanco para que
puedas destacar.

DE ESPALDA
3. Hazte la foto en una

habitación bien iluminada
y con una buena cámara
para obtener una imagen
de alta calidad.

DE PERFIL / LADO
4. Mantente recto/a y pídele

a un amigo que te
fotografíe para conseguir
el mejor ángulo.

QUÉ HACER

1. No te pongas ropa larga y ancha. 2. No te hagas un selfie,
una foto de ti mismo/a en el
espejo, ni te tapes la cara.

3. No te hagas la foto delante
de un fondo decorado o de
color oscuro.

4. No te hagas la foto en una
habitación poco iluminada
ni envíes una imagen pixelada
de mala calidad.

QUÉ NO HACER

El IsaBody Challenge
El IsaBody Challenge es un reto de transformación de 16 semanas diseñado para ayudarte a alcanzar tus objetivos
de salud y bienestar con los productos de Isagenix. No solo conseguirás el mejor de los premios, una transformación
que encarna tu nuevo estilo de vida, sino que además te recompensaremos cada vez que COMPLETES otro IsaBody
Challenge. Participar en el Reto te ofrece la oportunidad de competir por los siguientes premios:

Nota sobre los Finalistas del Reto: Los ganadores deben mantener o mejorar sus resultados. Deberán facilitarse fotos de «Mantenimiento» antes del anuncio del Ganador del Gran Premio.

Nota sobre Premios al Mérito: Para poder utilizar el cupón para productos (por un valor de 150 £/165 €) y ser considerado participante de la evaluación, deberás ser un Asociado activo.
El cupón para productos se considerará nulo o inválido si los participantes no lo utilizan durante su año de evaluación. Isagenix se reserva el derecho a invalidar premios si el participante
incumple alguna de las condiciones del Reto. Para que tu estado se considere «activo» durante el IsaBody Challenge, deberás mantener tu afiliación a Isagenix y solicitar un mínimo
de 100 BV cada 30 días naturales, así como solicitar un total de 500 BV durante tu Reto. Los premios y normas oficiales pueden consultarse en IsaBodyChallenge.com

*Sujeto a cambios **Los diseños de las camisetas pueden variar 1Visita IsaBodyChallenge.com para obtener más detalles de qué incluye el viaje.

Pasos del IsaBody Challenge
EMPEZAR

CO

M
P
LE

TA
RR

E
P
E
TIR

1

2

3

4
5

Historia inspiradora: Cuéntanos tu historia
Escribe una historia de 250-500 palabras compartiendo tu experiencia del IsaBody Challenge y de
qué manera Isagenix ha mejorado y afectado a tu vida. Te animamos también a que nos envíes otros
materiales, como mediciones del cuerpo en pulgadas y fotos de tu estilo de vida, para dejar constancia
de tu completa transformación. Envía tu historia junto con tus fotos del «después».

500 BV: Utiliza los productos
Debes permanecer en activo, realizar una compra mínima de 100 BV al mes y utilizar un total de 500 BV
de productos de Isagenix a lo largo del periodo del Reto de 16 semanas*.

Mantenimiento: Fotos y pesaje
Si completas el Reto tres semanas o más antes de la fecha límite del periodo de evaluación, deberás
enviar cuatro fotos finales de «mantenimiento» de cuerpo entero, una de ellas sujetando un periódico
como prueba de la fecha. (Puedes consultar si debes facilitar fotos de «mantenimiento» en la sección
IsaBody™ de tu Administración).

Fotos del «Antes»: La imagen final de tu antiguo yo
Hazte cuatro fotos de cuerpo entero y de pie (una de ellas sujetando un periódico como prueba de la
fecha inicial). Cárgalas en un plazo de dos semanas a contar desde tu fecha inicial. Para cargar las fotos,
simplemente sigue estos pasos:

PASO 1: Inicia sesión en tu Administración.

PASO 2: Selecciona la pestaña «Concursos
y promociones».

PASO 3: Desplázate hasta IsaBody Challenge
y selecciona «Ver concurso».

PASO 4: Haz clic en «Empezar un nuevo Reto».

PASO 5: Introduce tu información y carga tus
cuatro fotos del «antes».

Fotos del «Después»: Presume de tu nuevo yo
Hazte cuatro fotos de cuerpo entero y de pie (una de ellas sujetando un periódico como prueba de la fecha final).
Las fotos del «después» deben tomarse antes o a fecha del último día de tu Reto y cargarse en un plazo de dos
semanas siguiendo estos sencillos pasos:

PASO 1: Inicia sesión en tu Administración.

PASO 2: Selecciona la pestaña «Concursos
y promociones».

PASO 3: Desplázate hasta IsaBody Challenge
y selecciona «Ver concurso».

PASO 4: Haz clic en «Ir al Reto».

PASO 5: Carga tus cuatro fotos del «después»
y tu historia, y selecciona la talla de
tu camiseta.

*Para poder optar a una Mención de honor o a ser Finalista o ganar el Gran Premio, los Asociados
deben permanecer en activo durante el periodo de evaluación y con posterioridad al mismo.

Calendario y evaluación 2017–2018
¡Regístrate en el IsaBody Challenge en cualquier momento!

Tu Reto de 16 semanas comenzará el día en que te registres en tu Administración.

Tendrás un periodo de gracia de dos semanas a partir de tu fecha final en el que podrás
cargar los materiales finales. La fecha en que cargues los materiales finales determinará

el periodo de evaluación en el que participas y si debes facilitar fotos de «mantenimiento».

Ejemplos de plazos
A continuación encontrarás algunos ejemplos que te ayudarán a comprender los plazos del periodo de evaluación.

Persona A
• Se registra en el IsaBody Challenge el

20 de octubre de 2017
• Completa el IsaBody Challenge el

9 de marzo de 2018
• Envía todos los materiales finales el

26 de marzo de 2018

La persona A participa en el periodo
de evaluación 1

Persona B
• Se registra en el IsaBody Challenge el

14 de enero de 2018
• Completa el IsaBody Challenge el

6 de mayo de 2018
• Envía todos los materiales finales el

13 de mayo de 2018
• DEBE enviar fotos de «mantenimiento»

entre el 10 de julio y el 17 de julio de 2018

La persona B participa en el periodo
de evaluación 2

Persona C
• Se registra en el IsaBody Challenge el

27 de marzo de 2018
• Completa el IsaBody Challenge el

17 de julio de 2018
• Envía todos los materiales finales el

24 de julio de 2018
• DEBE enviar fotos de «mantenimiento»

entre el 30 de octubre y el 6 de
noviembre de 2018

La persona C no envió los materiales
finales antes de la fecha límite del
periodo de evaluación 2 (17 de julio de
2018), por lo tanto, solo puede participar
en el periodo de evaluación 3 y debe
enviar fotos de «mantenimiento».La pérdida de peso y los resultados en cuanto a estilo de vida que aparecen en esta publicación pueden variar en función del

nivel de esfuerzo, cumplimiento de un régimen alimentario con control de calorías y la constitución física. Los resultados se
obtuvieron al incluir los productos de Isagenix dentro de un estilo de vida saludable con ejercicio regular, un control de raciones
adecuado y una dieta variada y equilibrada para cumplir los objetivos deseados. Se recomienda a las mujeres embarazadas
o en periodo de lactancia y a quienes padezcan de alguna enfermedad que consulten al médico antes de utilizar los productos
de Isagenix o introducir cualquier otro cambio en la dieta.

¡REGÍSTRATE EN TU ADMINISTRACIÓN HOY!
IsaBodyChallenge.com

Periodo de
evaluación

Regístrate hasta esta
fecha inclusive para

poder participar
en el periodo de

evaluación

Completa el Reto y envía todos los
materiales entre estas fechas para

participar en el periodo de evaluación:

Si completas tu Reto
antes de esta fecha,

deberás facilitar fotos
de «Mantenimiento»:

Fechas límite para fotos
de «Mantenimiento»

1 5 dic. 2017 7 nov. 2017 - 27 marzo 2018 6 marzo 2018 20 marzo 2018 - 27 marzo 2018

2 27 marzo 2018 28 marzo 2018 - 17 julio 2018 26 junio 2018 10 julio 2018 - 17 julio 2018

3 17 julio 2018 18 julio 2018 - 6 nov. 2018 16 oct. 2018 30 oct. 2018 - 6 nov. 2018

Periodo de evaluación 1

7 nov. 2017 20 marzo 2018 27 marzo 2018

Periodo de evaluación 2

28 marzo 2018 10 julio 2018 17 julio 2018

Periodo de evaluación 3

18 julio 2018 30 oct. 2018 6 nov. 2018

Consejos para tomarte las medidas
¡Felicidades por sumarte al IsaBody Challenge! Aunque deberás realizar un seguimiento de tu peso,
es posible que también desees tomarte las medidas a fin de conocer mejor tu progreso IsaBody™.
Controlar cuántos centímetros has perdido puede ser un gran indicador de los avances logrados.

Brazos
• Dobla el codo para

formar un ángulo
de 90 grados.

• Mide el diámetro del
brazo a la altura del
bíceps (en el punto
medio entre
el hombro y el codo).

Cintura
• Mídete la cintura a la

altura del ombligo.

• Mantente
relajado/a y no
«metas» barriga.

• Para unos resultados
más precisos,
mantén la cinta
métrica en paralelo
al suelo.

Glúteos
• Colócate de pie con

los pies juntos.

• Mídete los glúteos a la
altura del punto medio
de estos, entre las
caderas y los muslos.

• Para unos resultados
más precisos, mantén
la cinta métrica en
paralelo al suelo.

Muslos
• Colócate de pie con

los pies juntos.

• Mide el diámetro del
muslo a la altura del
punto medio situado
entre la ingle
y la rodilla.

• Para unos resultados
más precisos, mantén
la cinta métrica en
paralelo al suelo.

Pecho
• Para las mujeres,

esta medición se realiza
en la línea del busto.

• Para los hombres,
asegúrate de colocar
la cinta métrica debajo
de las axilas.

• Para unos resultados
más precisos, mantén
la cinta métrica en
paralelo al suelo.

Mujeres Hombres

©
Is

ag
en

ix
 2

0
18

. A
ll

R
ig

ht
s

R
es

er
ve

d
. 4

50
1_

E
U

_e
u4

 •
 0

9
0

4
18

