

Tanggal Efektif Berlakunya Daftar Harga Ini: **15 April 2012**

Price List Effective Date: **April 15, 2012**

Updated: April 11, 2012

PT. Herbalife Indonesia
Gedung Menara Dea II, Lobby & MZ. Floor
Jl. Mega Kuningan Barat, Kav. E. 4.3 No. 1-2
Jakarta 12950 - INDONESIA
Telp. 021 576 0950

Distributor Services Department
Tel. (62 21) 576 0950; Faks / Fax. (62 21) 576 0960
Email Order (IDOrderline@herbalife.com)
Email : DistributorServicesIndonesia@herbalife.com

Sales Center Surabaya
Promenade Arcade-Hotel Bumi Surabaya PRM 08-10
Jl. Jend Basuki Rahmat No. 106-128
Surabaya 60271 Jawa Timur - INDONESIA
Telp. 031 547 0920

Quick Response Center (QRC) Bandung
Dago Plaza Lt 2
Jl. Ir. H. Djuanda No. 61-63
Bandung 40116 Jawa Barat - INDONESIA
Telp. 022 422 2721

Quick Response Center (QRC) Medan
Cambridge Building 2nd Fl.
Jl. S Parman No.217
Medan, Sumatera Utara - INDONESIA
Telp. 061 452 2722

Pick up Center Yogyakarta
Ambarukmo Plaza Lantai 2 Unit B10 - 11
Jl. Laksda Adisucipto
Yogyakarta 55281- INDONESIA
Telp. 0274 433 1400

Quick Response Center (QRC) Makassar
Mall Panakkukang Square,Lt. II No. 96-97
Jl. Adhyaksa No.1, Panakkukang Mas
Makassar - INDONESIA
Telp. 0411 466 2010

Pick Up Center Papua
Hola Plaza Lt.4
Jl. Raya Sentani Padang Bulan
Jayapura Papua 99224- INDONESIA
Telp. 0967 584 308

DAFTAR HARGA ECERAN YANG DITETAPKAN UNTUK PELANGGAN (HARGA PELANGGAN)
MANDATORY RETAIL CUSTOMER PRICE LIST

Nomor Stok / Stock No.	Uraian Produk / Description of Goods	Mandatory Customer Price
---------------------------	--------------------------------------	--------------------------

PRODUK NUTRISI - UNIT / NUTRITIONAL PRODUCT - UNITS:

0230	Formula 1 - French Vanilla Nutritional Shake Mix	345,000
0231	Formula 1 - Dutch Chocolate Nutritional Shake Mix	345,000
0232	Formula 1 - Wild Berry Nutritional Shake Mix	345,000
0233	Herbal Concentrate	340,000
0234	Fiber & Herb Tablets	137,000
0111	Cell-U-Loss	206,000
0130	Lipo-Bond	276,000
0237	N.R.G Instant Tea	228,000
0238	Herbal Aloe Concentrate	340,000
0065	Herbalifeline	426,000
0104	Nutrition Activator	340,000
3115	Formula 2 - Multivitamin Complex	326,000
0242	Formula 3 - Personalized Protein Powder	345,000
0032	Mega Garlic Plus	211,000
0100	Tri-Shield	584,000

PRODUK NUTRISI - PROGRAM DAN PAKET / NUTRITIONAL PRODUCT - PROGRAMS AND PACKS :

4049	QuickStart - French Vanilla	1,148,000
4050	QuickStart - Dutch Chocolate	1,148,000
4051	QuickStart - Wild Berry	1,148,000
4056	Advanced - French Vanilla	1,694,000
4057	Advanced - Dutch Chocolate	1,694,000
4058	Advanced - Wild Berry	1,694,000
4071	Ultimate - French Vanilla	2,538,000
4072	Ultimate - Dutch Chocolate	2,538,000
4073	Ultimate - Wild Berry	2,538,000
2677	QuickStart Plus - French Vanilla	1,493,000
2678	QuickStart Plus - Dutch Chocolate	1,493,000
2679	QuickStart Plus - Wild Berry	1,493,000

2680	Advanced Plus - French Vanilla	2,039,000
2681	Advanced Plus - Dutch Chocolate	2,039,000
2682	Advanced Plus - Wild Berry	2,039,000
2683	Ultimate Plus - French Vanilla	2,883,000
2684	Ultimate Plus - Dutch Chocolate	2,883,000
2685	Ultimate Plus - Wild Berry	2,883,000
1031	Start Now Pack -French Vanilla	983,000
1032	Start Now Pack -Dutch Chocolate	983,000
1033	Start Now Pack -Wild Berry	983,000
1038	Start Now Pack Nutrition Club -French Vanilla	1,323,000
1039	Start Now Pack Nutrition Club -Dutch Chocolate	1,323,000
1040	Start Now Pack Nutrition Club -Wild Berry	1,323,000

PRODUK NUTRISI LUAR - OUTER NUTRITION PERSONAL CARE PRODUCTS

PRODUK HERBAL ALOE - HERBAL ALOE PRODUCTS

0493	Herbal Aloe Everyday Body Wash	189,000
0489	Herbal Aloe Everyday Shampoo	145,000
0490	Herbal Aloe Everyday Conditioner	145,000

PRODUK NOURIFUSION - NOURIFUSION PRODUCTS

2510	Nourifusion Cleanser N/Dry	220,000
2511	Nourifusion Cleanser N/Oily	220,000
2512	Nourifusion Toner Normal/Dry	220,000
2513	Nourifusion Toner Normal/Oily	220,000
2514	Nourifusion Lotion SPF 15 Dry	283,000
2515	Nourifusion Lotion SPF 15 Oily	283,000
2516	Nourifusion Night Cream	535,000
2517	Nourifusion Eye Cream	347,000
2518	Nourifusion Eye Gel	347,000
2519	Nourifusion Clarifying Mask	316,000
2520	Nourifusion Moisture Mask	316,000
2521	Nourifusion Facial Scrub	316,000
0901	Nourifusion Normal to Dry Kit	723,000
0902	Nourifusion Normal to Oily Kit	723,000

PRODUK RADIANT C - RADIANT C PRODUCTS

2890	RadiantC Daily Skin Booster	384,000
2997	RadiantC Face Quencher	109,000

PRODUK SKIN ACTIVATOR - SKIN ACTIVATOR PRODUCTS

0862	Day Lotion SPF 15	744,000
0863	Eye Cream	431,000
0864	Decolletage Cream	744,000
0865	Nighttime Replenishing Cream	664,000
0866	Lip Refiner SPF 15	316,000

Catatan / Notes :

- Semua Harga dalam daftar ini dinyatakan dalam Rupiah, dan berlaku sampai dikeluarkannya Daftar Harga Eceran Yang Disarankan Buat Pelanggan yang baru oleh PT. Herbalife Indonesia. PT. Herbalife Indonesia mempunyai hak untuk mengeluarkan harga baru dan/atau koreksi/salah cetak di dalam daftar harga ini, tanpa pemberitahuan sebelumnya. /

All prices in this list are stated in Indonesian Rupiah, and are valid until superseded by the issuance of a new Mandatory Retail Customer Price List by PT. Herbalife Indonesia. PT. Herbalife Indonesia reserves the right to issue new prices and/or correct errors/misprints in this price list without prior notification.

- Harga eceran adalah harga penjualan yang disarankan bagi pelanggan termasuk PPN (dengan catatan bahwa PPN hanya dapat dikreditkan oleh Distributor yang terdaftar sebagai PKP)./ Retail Prices are mandatory selling prices to retail customers including VAT (note that VAT should be charged only by VAT registered Distributors).