

DIRECT SELLING ASSOCIATION

Direct Selling **2016 SALESFORCE SURVEY**

NOVEMBER 2016

Table of Contents

Executive Summary	
○ Background	5
○ Summary and Implications	6
Objectives and Methodology	12
Detailed Findings	
○ Perceptions of Direct Selling	15
○ Diversity and Empowerment	22
○ Deeper Dive: Hispanic/Latino Experiences in Direct Selling	30
○ Deeper Dive: Millennials' Experiences in Direct Selling	42
○ Party Plan and Use of Technology	48
○ Reasons for Leaving or Going to a Different Direct Selling Company	55
Appendix	
○ Describing People Involved in Direct Selling	61
○ 2016 Compared to 2014	68
○ Characteristics of People Who Sell for More than One Company	73
Cross-Tabs	76
Definitions	105