[image: image1.jpg]ke

Distributor Program Packet
Table of Contents
[image: image2.jpg]Cl_é Marketers’

Better Products For Healthy Living”

Welcome to the AB Marketers, LLC. Distributors Program! Here at AB Marketers, we believe in providing exemplary service and stellar products to match. With offices within the United States as well as Latin America, we are able to offer efficient customer service on an international scale.

You will find that when working with AB Marketers, LLC. ,we will do everything to make sure that you are part of our team—offering a directory of all team members to contact so that you may set up your account with great ease. Full access to product descriptions, images, and customer support, are just a few of the services that we offer to our clients.

This packet contains the basic information you will need to set up your Drop ship or Wholesale account with AB Marketers. If something is missing, feel free to contact us at anytime and we will make sure you receive the information you need!

Once again, Welcome to Our Team!
Kind Regards,

Jason J. Berke
CEO
AB Marketers, LLC

Company Directory

Product Information

Our goal is to make the set up process as simple as possible. Access to a Product Information datasheet provides direct links to high resolution images, full product descriptions, in addition to sizing and product specifications. In the case that you will require more information:

Image Directory
All product images may be found and retrieved from our DropBox page:

http://www.dropbox.com/gallery/1971440/2/ABM_HLP-photos-pics%20-%20hi%20res/ABM-HLP%20-Image%20FTP?h=786d27
If you require special images, please contact our Graphics department for further information.
Content

If the information provided in the Product Information datasheet is insufficient, our main website, www.deluxecomfort.com, may be scraped for more details.

Order Fulfillment

Wholesale or Drop Ship?

We are thrilled to offer both Wholesale and Drop Ship distribution accounts for our clients. While the process might vary slightly depending which type of order will be placed, the fundamentals of order submission, confirmations, and shipping will remain the same.

Order Submission

Wholesale orders may be submitted via fax to: 313.432.5985 or via email, to your Sales Representative. Wholesale orders must have a lead time of 2-3 weeks, depending on size. Please check with your sales representative before submitting the order.

Drop Ship orders should be submitted via email in html format* to: salesbot@abmarketers.com.
Confirmations

Order confirmations are sent to the email on file for your company.

Wholesale orders are generally confirmed within 48 business hours from the time the purchase order was received.
Drop Ship orders are confirmed once the order has been entered in to the system. If not confirmed within 48 business hours, please contact Customer Service to confirm if the Purchase Order was received.
Shipping

All orders are shipped via UPS Ground and billed 3rd party to your UPS account. If you do not use UPS or have special requests—such as an alternative shipping method for a particular order, or expedited shipping, please contact your Sales Representative prior to submitting the Purchase Order.

Shipping confirmations will be sent to the same email address as order confirmations.

Shipping Policies

Shipping Times

Orders are generally shipped within 48 business hours from the date the order has been confirmed. We try our best to ship orders earlier than this, but in the case of a delay, we will be sure to let you know!

All orders are shipped via UPS Ground, with a general shipping time of 5-7 business days. Regrettably, we are unable to offer expedited orders are this moment in time.
Shipping Methods

Orders are shipped via UPS Ground and billed third party to your UPS account. If you do not ship via UPS, please contact your Sales Representative prior to the submission of any Purchase Order to see what shipping options are available.

In the near future, we will be offering a flat rate shipping program for all Domestic Drop Ship orders, using FedEx Smartpost as the shipping method. Please contact Carrie North to inquire about this program.
Shipping Confirmations

Shipping confirmations will be sent via email to the email designated by your company.

Shipping Specifications

If you have special packing and shipping requirements, these must be outlined and agreed upon with your Sales Representative prior to the submission of your first Purchase Order.

Holidays & Weekends

Our warehouses are closed for all national US holidays and weekends.
Handling Fees

In addition to shipping costs, Drop Ship orders are assessed with a flat rate handling fee:

Domestic Orders (Including Hawaii, Alaska, & US Territories): $4 USD / Order

International Orders: $6 USD / Order

State Taxes

As our main offices are located within Michigan, all orders shipping to the state of Michigan will be charged a sales tax of 6% on the order total (including shipping & handling), per the State of Michigan Department of Treasury.

Important Notice: Effective November 17, 2010.

 Our returns processing facility is located within our warehouses—to minimize risk of exposure of our inventory to possible contamination, AB Marketers LLC is no longer accepting any returns on any used/opened personal care products* due to the rapidly increasing number of reported cases of Bed Bugs throughout the United States.

If your product has been unopened, then please see below for our returns and refunds policy:

Consumer “Personal Choice” Returns

Due to hygiene purposes and safety laws, a majority of our products are not eligible for Personal Choice Returns. These products include, but are not limited to: pillows, clothing* & accessories, bedding, slippers, vitamin supplements, sexual health items.

How do I know if an item is eligible for a refund?

We are currently working on online list of products that are eligible for a refund; however, until that goes live—we do encourage you to email our CS department at: info@abmarketers.com or you may reach us by phone: at 1.800.894.0173.

Aside from product eligibility, in order for a product to be refunded & returned, the following requirements apply:

1) An RMA must be requested within 15 calendar days from the date of purchase. Exceeding the 15th day, all RMA requests will be automatically declined.

2) All returns must be postmarked by the 30th calendar date from the date of purchase. Any orders returned to us, postmarked after the 30th calendar day, will be rejected and returned to the sender at the cost of the distributor.

3) All returns must have an RMA number authorized by AB Marketers Customer Service Department and labeled on the outside of the package. Orders returned without this RMA number will be rejected and returned to the sender at the cost of the distributor.

How do I receive an RMA number?

Return Authorization requests may be sent to info@abmarketers.com or by phone: 1.800.894.0173.

What will be refunded?
All authorized personal choice returns will be refunded at 85% of the product cost. All shipping and handling fees (including drop ship fee) are non-refundable.

All socks and stockings require an RMA (Return Merchant Authorization). Please call 1.800.894.0173 to obtain an RMA. *Most unused socks and compression stockings may be returned at a 15% restocking fee. All requests for RMA must be made within 10 days from the receipt of the product and returned within 30 days from the order date. Any returns sent to our warehouse without prior authorization will be rejected and held for returning to the customer at their expense. No exceptions.
Defective & Damaged Items

AB Marketers will continue to receive returns for damaged & defective goods. In the case of a damaged/defective item, it is at the sole discretion of AB Marketers, LLC to determine if indeed the product is defective and not a result of: normal wear and tear, stains, improper care and use, cigarette burns, misinformation regarding the item provided to the customer by the distributor via phone or the internet page from where the product was purchased.

If the damaged/defective claim is granted by AB Marketers in favor of the client, AB Marketers will either send a call tag to have the damaged/defective item returned to AB Marketers warehouses or request that the customer dispose of the item.

 A replacement item will be sent to the customer at no additional cost to the distributor once the defective product is returned to our warehouses. In the case that the defective item is to be disposed of, a replacement will be sent immediately.

AB Marketers Distributor Returns Policy---11/5/10 (Page 2 of 2)

While it is not a frequent occurrence to receive damaged/defective claims, we have authorized returns of defective goods, only to receive a return of a product that would not normally be deemed as damaged/defective. Under these circumstances, the product is sent back to the distributor at the cost of the distributor, and no refund/exchange will be issued.

Lost Packages & Undeliverable Address

Lost packages are not the responsibility of AB Marketers. Any and all shipping claims must be managed by distributor with their shipper. No refunds will be issued by AB Marketers on the cost of the order. If a replacement package is requested, the distributor must submit a new purchase order.

If at a later date the lost package is returned to AB Marketers. The lost package will be returned to stock with a 15% restocking fee. All shipping and handling charges (including drop ship fee) are non-refundable.

Packages marked as undeliverable address will be held by our warehouses. Distributors will be contacted and provided with a 3 business day window to provide an updated address. Reshipments of these packages will be billed to the distributor´s shippers account and an additional $2 USD handling will be assessed. After the 3rd business day, if no updated address is provided, the product will be returned to stock with a 15% restocking fee.
Once a return is received, the distributors account will be credited for the amount authorized over the phone by the AB Marketers representative. Request for email confirmation of credit notice may be sent to: carrie@abmarketers.com. Credit notifications are not automatically sent.

Order Cancellations

Once an order leaves our warehouse, the order may no longer be cancelled. If a cancellation is requested by the customer, please call AB Marketers Customer Service to request cancellation.

Orders cancelled prior to shipment will not be charged (this includes shipping & handling fees). If the order has left our warehouse, please follow the return procedures if the customer would still like to return the order.

Distributor Set Up Checklist

Reference Documents:

· Product Information for Resellers (datasheet)

· Wholesale & Drop Ship Prices

· Distributor Questionaire

· Welcome Packet
Documents to be Returned to AB Marketers, LLC:

· Distributor Contract (Pages 11&12 of this document)
· Distributor Questionaire
Distributor Drop-Ship Agreement
This Agreement is entered into by and between _____________________________ ("DISTRIBUTOR”) and AB Marketers LLC (AB) as of the date of the last signature on this contract. This
Agreement will control the method and procedures under which AB will ship products directly to Customers of the Distributor. This Agreement will not modify or amend other agreements between AB and the Distributor unless those agreements are specifically referred to in this Agreement as being modified.

The Distributor will receive purchase orders from Customers of the Distributor for products marketed by AB. If Distributor wishes the products ordered to be shipped directly from AB to the Customer the procedures specified in this Agreement will be followed.

1. Distributor will send the Customer’s purchase order to AB by fax or electronic communication. The purchase order shall indicate the product to be shipped, the Customer’s name and address, the billing or invoice to accompany the shipment and any other information pertinent to the shipping and delivery of the product to the Customer.

2. The request for shipment to the Customer shall be a purchase order from the Distributor requiring payment as agreed between Distributor and AB Marketers in the then current version of the price list and payment agreement between AB and the Distributor. A service charge of four dollars ($4) for each domestic shipment item and a service charge of six dollars ($6) for each international shipment item will be added to the agreed price of each item shipped by AB. Upon receipt of the purchase order AB will advise the Distributor of the shipping cost which will be added to the amount due AB from Distributor for the product specified in the purchase order.

3. AB shall select the shipping method for the product ordered unless the Distributor shall request a specific shipping method.

4. AB Marketers shall not be an agent of Distributor. The obligation of AB Marketers shall be only to deliver the product to the transportation company addressed as instructed by the Distributor. AB Marketing shall not be required to ship C.O.D. Distributor shall hold harmless and indemnify AB Marketers LLC from any and all claims arising out of the sale of products by DISTRIBUTOR to retail customers of DISTRIBUTOR, which are shipped by AB Marketers LLC.

5. Distributor will supply a copy of any invoice or billing statement to the customer which the Distributor wishes to be included in the shipment.

6. In the event of any litigation arising from this Agreement, the prevailing party shall be entitled to all costs incurred in enforcing the Agreement, including Attorney's fees.

7. This Agreement may be executed in separate counterparts.

8. This Agreement may be terminated by the either Party without cause on thirty day written notice to the other Party.

9) The agreements between the Parties incorporated are:, the “Distributor Program Packet” document, regarding: Order Fulfillment (Page 5 -Incl. Submissions, Confirmations & Shipping), Shipping Policies (Page 6 – Incl. Shipping Times, methods, confirmations & specifications), Handling Fees - State Taxes(Page 7), Returns & Refunds (Page 8 – Incl. Closed Box, Shipping Error, Defective & Damaged Items), Refused Shipments - Order Cancellations (Page 10). No other Agreement is amended or modified by this Agreement unless an amendment is specifically noted.

Signatures

Distributor

AB Marketers LLC

By _______________________

by __________________________________

Its ________________________

Its __________________________________

Date ______________________

Date ____
Welcome Letter…�		�Company Directory…�		�Product Information…

Image Directory…

	Content…

Order Fulfillment…

	Wholesale or Dropship?...

	Order Submission…

	Confirmations…

	Shipping…

Shipping Policies…

	Shipping Times…

	Shipping Methods…

	Shipping Confirmations…

	Shipping Specifications…

	Holidays & Weekends…

Handling Fees…

State Taxes…

Returns & Refunds…

	Closed Box…

	Shipping Error(s)…

	Defective & Damaged Items…

	Refused Shipments, Address Undeliverable

	Order Cancellations…

Distributor Set Up Checklist…

Distributor Drop Ship Agreement

	

Carrie North�Customer Service Manager�Phones: (312) 224-4690/ (800) 894-0173�Email: carrie@abmarketers.com�Gtalk: carriel.north@gmail.com

Jason Berke�President & CEO�Phones: (773) 290-8176�Email: jberke@abmarketers.com�Gtalk: cbmarketer@gmail.com

Rosa Nuñez�Customer Service �Phones: (312) 224-4690/ (800) 894-0173�Email: rosa.nunez@abmarketers.com�Gtalk: rosa.nunez@cbmarketers.com

Raul Rodriguez�General Manager & IT Development�Phones: (312) 224-4690/ (800) 894-0173�Email: raul@abmarketers.com�Gtalk: raulrodriguez782@gmail.com

Cesar Pillihuaman�Content Development Manager�Phones: (312) 224-4690/ (800) 894-0173�Email: cesar@abmarketers.com�Gtalk: cesar.dbrsac@gmail.com

Rafael Nuñez�Distribution & Sales Manager�Phones: (312) 224-4690/ (800) 894-0173�Email: rafael.nunez@abmarketers.com�Gtalk: rafael.nunez@cbmarketers.com

Fernando Nuñez�Graphics & Design Manager�Phones: (312) 224-4690/ (800) 894-0173�Email: fernando@abmarketers.com�Gtalk: fernando.dbrsac@gmail.com

Richard Berke�Inventory Planning & Logistics�Phones: (773) 290-8176�Email: richard.berke@abmarketers.com�Gtalk: richard.berke@gmail.com

Nathalie Markoch�Purchasing Agent, Merchandising�Phones: (312) 224-4690/ (800) 894-0173�Email: nathalie.markoch@cbmarketers.com�Gtalk: nathalie.markoch@cbmarketers.com

Pauline Berke�Accounting�Phones: (312) 244-4690�Email: pauline@abmarketers.com�Gtalk: pauline.abmarketers@gmail.com

Accounts Receivable:

AB Marketers, LLC�23710 Overlook Circle�Bingham Farms, MI 48025

Perú Office:

CB Marketers, SAC�Calle Las Palomas 202�First Floor�San Isidro, Lima

Main Office, USA:

AB Marketers, LLC�3333 E Jefferson Ave�Detroit, MI 48207

Main Warehouse:

JT Fulfillment�22790 Heslip Drive�Novi, MI 48375�

…2�						�…3�						�…4

…4

	…4

…5

	…5

	…5

	…5

	…5

…6

	…6

	…6

	…6

	…6

	…6

…7

…7

…8

	…8

	…8

	…8

	…9

	…10

…10

…11

	

1

