

The Multi-Level Market For Weight Loss Products

April 2014

Table of Contents

	<u>Page</u>
<u>Introduction: Scope of the study, Methodology, Sources Used</u>	1-3
<u>Executive Overview of Major Findings</u> (\$250)	4-17
<p>* Highlights of all study chapters: nature and structure of the MLM market, How MLM/direct selling works, controversies regarding the MLM model, \$ size of the World and U.S. market for weight loss products sold via MLM distributors, why recessions are good for distributor recruitment, \$ size of U.S. MLM weight loss market: 1995-2018 forecast, avg. sales per distributor, top competitors selling weight loss products via MLM channels, strategies, major market trends, short and long-term outlook.</p>	
<u>Nature & Structure of The Market</u> (\$100)	18-32
<p>* Definition of network marketing</p> <p>* How the Multi-level marketing model works, what MLM companies sell</p> <p>* Facts and demographics about direct selling</p> <p>* Top reasons why people join network marketing companies</p> <p>* Why most MLM companies are based in Utah</p> <p>* Issues and problems with MLMs</p> <p>* Government and industry regulation</p> <p>* Retail nutritional supplements: role of the FDA, FTC, 1994 Nutritional Labeling & Education Act</p> <p>* Trade groups: Direct Selling Association</p> <p>* Allegations that some MLMs are pyramid schemes. Case study: William Ackman's Hedge fund vs. Herbalife, efforts to short the stock.</p>	

Size & Growth of the Worldwide and U.S. Market (\$200)

33-55

- * Discussion & summary of available information
- * Analysis of the last recession's effect on recruitment of MLM distributors
- * Analysis of weight loss/wellness products as percent of total direct selling sales
- * Average yearly sales of weight loss products per MLM distributor: data from Medifast, Herbalife, Visalus, Pharmanex, Marketdata estimates.

Tables:

- Estimated direct selling \$ value in the U.S: 1992-2012, annual % chg.
- Estimated number of active direct salespeople in the U.S: 1992-2012
- Estimated percent of direct sales accounted for by weight loss products, vitamins and supplements in the U.S.: 1995-2012
- Weight loss meal replacement products \$ sales, by MLM channel: 2001-2011
- Weight loss OTC diet pills \$ sales by MLM channel: 2001-2011
- Combined meal replacement and OTC diet pills \$ sales, by MLM channel: 2001-2011
- No. of Herbalife distributors in North America: 2006-2013
- Herbalife's weight management product sales, as % total company sales: 1999-2013
- Historical estimate of some leading MLM company weight loss product sales in the U.S.: 2001-2013
- Estimated Worldwide MLM weight management product sales, by company: 2013 (25 companies)

Profiles of The Major Competitors (\$495)

56-104

(Company address/contact info., history, description, products sold, prices, strategy, countries they compete in, revenues when available-actual or estimated, no. of distributors, recent developments, etc.)

- Advocare
- AMS health Sciences
- Conklin Company
- GNLD Intl.
- Herbalife Intl.
- Immunotec
- Isagenix
- Lifestyles USA
- Lifewave
- LovingWorks LLC
- Mannatech
- Morinda
- Nature's Sunshine
- NHT Global

- Nikken
- Pharmanex (Nu-Skin Intl.)
- Relive Intl.
- Shaklee
- Sportron
- Symmetry Corp.
- Synergy Worldwide (Nature's Sunshine)
- Univera
- USANA Health Sciences
- Visalus (Blyth Corp.)
- Vollara

Reference Directory of Sources

105-107

* Direct selling/MLM trade groups, magazines, special reports, surveys and analysts: name/address/contact information.