
How Truvy increased
individual associate
revenue by

Transforming field
experience:

38% in
3 months

The Challenge
• Creating a digital-first, integrated field experience

streamlining outreach, customer care and content in a

single intuitive solution.

• Transforming customer experience with just-in-time

personalized support and exceptional care from new and

existing Truvy associates.

• Enabling the field with a customer-centric solution that

creates habit-forming, duplicatable processes for leaders

and their downline leveraging field data around outreach,

customer interactions, performance levels and content

efficiency to gain clarity around the health of the business

and key opportunities.

• Launching Penny in under 3 months to accelerate sales

during Truvy’s “Superbowl” season — the start of the year.

HEADQUARTERS

Utah

ABOUT

Leading health and
wellness company,
offering natural
products, like weight
loss supplements at
affordable prices

SOCIAL

Penny is transforming the way our field does business in particular for
new recruits and it’s given us the clarity we were seeking from a data
perspective.

At Truvy, we pride ourselves on being the best direct sales company to
work for, and that means providing our associates with the best tools to
succeed. That’s what we found at Penny — the app our associates love
and partner focused on field success from day one.

– Derrick Raynes, CSO of TruVision Health

https://www.youtube.com/channel/UCjbUtl11rFVK6xHk-8J2mkA
https://twitter.com/trytruvy
https://www.pinterest.ca/trytruvy/_created/
https://www.facebook.com/TryTruvy/
https://www.instagram.com/tryTruvy/
https://www.truvy.com/

The Solution

IMPLEMENTATION

• Truvy worked with Penny to establish core KPIs for the project, focusing on field

enablement and customer experience transformation, such as individual associate

revenue increase, average deal size increase, churn reduction and app adoption.

• Go live timeline was established to coincide with the beginning of the busiest season

for Truvy, enabling new and experienced associates to drive increased revenue with

consistent follow up and new product info at their fingertips right in Penny.

• Pilot implementation involved an initial rollout to a group of champions that tested the

Penny customer care cycle and provided feedback, making sure Penny matched exactly

what the field associates required for a streamlined and intuitive experience.

• Penny project stakeholders at Truvy leveraged Penny’s data on the field’s progress,

content sharing, task completion, top-rated scripts to inform Truvy’s strategy on the

future promotions and field engagement.

INTEGRATION

• Seamlessly connecting to DirectScale back office to import customer information,

customer profiles and eliminating data entry.

• Integrating customer orders and prior activity into the Penny customer care cycle,

initiating new outreach, reconnects and upcoming orders right from Penny.

We’re working with Penny to create a truly bespoke package
that aligns with our innovation plan and supports us as we
continue to reach for the stars.
– Derrick Raynes, CSO of TruVision Health

EARLY OCTOBER

Solutioning & roll out plan

EARLY OCTOBER

Platform configuration and

back office integration

MID OCTOBER

Marketing, training,

implementation preparation

& field pre-launch

MID NOVEMBER

Penny champion

group roll out

EARLY DECEMBER

Penny roll out

DECEMBER & ONGOING

Field training, leader training,

adoption & field engagement

Solution
Timeline

The Results

$2,010,210
REVENUE INCREASE

132,969
TASKS COMPLETED

In 3 months by 1000 Truvy associates

60%
ENROLLMENTS INCREASE

2-4 times
AVERAGE INCREASE IN

LEVEL 1 NEW VOLUME POOL*
*Not including any recurring volume from accounts created
before January 2021 or volume from level 2 and beyond.

In just three months Truvy Penny users saw:

Truvy needed an easy to use, company-wide digital solution that
synced with their independent business owners’ social networks
and messaging platforms. It also had to be connected with their
DirectScale back office data to improve the experience. Penny
checked all the boxes and was easy to integrate!
– Rodger Smith, CEO and Founder, DirectScale

Pillars of Success

CONSULTANT SUCCESS

• Increased average order &

overall sales

• Increased purchase frequency

I really wanted this personal assistant
helping me with the daily task and
keeping track with it. …[Penny] helps to
organize and keep me accountable, not
letting my customers fall through the
cracks.
– Cindy Steyn, Truvy Associate

LEADER SUCCESS

• Increased team prospecting

volumes

• Enabled visibility into the

top and lagging performers

I need Penny to help me balance my
responsibilities as a stay at home mom and
an online business owner. With Penny I
can now implement that balance
Thank you so much
– Octovia Jansen, Truvy Associate

CORPORATE SUCCESS

• Solution rolled out in time for

launch in under 3 months

• 97+% positive field feedback

• Immediate measurable impact

on revenue growth and field

satisfaction

Penny is transforming the way our field
does business in particular for new
recruits and it’s given us the clarity we
were seeking from a data perspective.
– Derrick Raynes, CSO, TruVision Health

Penny AI exponentially increases revenue by enabling and

empowering direct sales field consultants and leaders. All

while providing corporate teams with the data, insights and

pace of innovation for the digital-first future.

Let us show you how.

getpenny.com

BOOK A DEMO

https://getpenny.com/
https://getpenny.com/book-demo/
https://www.pinterest.ca/getpennyapp/_created/
https://www.facebook.com/getpenny
https://www.instagram.com/getpennyapp/
https://www.linkedin.com/company/getpenny/mycompany/

