[image: image35.png]

 MARCH 2010/MAY/JUNE 2013
 AMWAY: MULTI-LEVEL MARKETING
THIS MINISTRY HAS RECEIVED SEVERAL ENQUIRIES ABOUT MULTI-LEVEL MARKETING OR MLM OVER THE PAST SIX YEARS. HERE ARE A FEW THAT I WAS ABLE TO TRACE FROM MY ARCHIVES:
From: conrad saldanha To: michaelprabhu@vsnl.net Sent: Friday, June 25, 2004 12:48 AM Subject: Re: PATIENCE
I forgot to mention that at the retreat which I conducted we had a case of someone whom the Lord helped discern against CONYBIO! Praise the Lord!!! The Lord also seems to have shown him the evil of MLM = Multi-Level Marketing and the deception that is normally associated with it. [Fr.] Conrad, MUMBAI[image: image36.jpg]i METAMORPHOSE

I
A Catholic Ministry for Exposing the Truth about Alternative Medicine, the Occult in Reiki &
Pranic Healing and Orlental Spirtual Exercises of the New Age Movement
" queries and detailed information, please call on MICHAEL PRABHU.

MICHAEL PRABHU, #12, Dawn Apartments, 22, Leith Castle South Street, Chennal 600 028, INDIA.
inet website : wiww.cphesians-511.net

FROMDARKNESS TOLIGHT Phone : +91 (44) 24611606, ~e-mail : michaclprabhu@vs

From: joseph To: info@holyspiritinteractive.net Sent: Thursday, August 19, 2004 1:30 PM Subject: need an answer

I am a Roman Catholic Some time back when I attended a Charismatic Convention in Mumbai, one of the speakers referred to AMWAY as a new-age fad and that as Christians we should not promote them. My wife is very keen that we join AMWAY as a distributor as she is convinced that it is remunerative and will help us tide over financial difficulties we encounter often. Could you give me the correct position and justification for not joining up AMWAY?

God Bless, Joseph D’Souza, MUMBAI

From: Info Desk: Holy Spirit Interactive To: joseph Sent: Thursday, August 19, 2004 4:06 PM

Subject: Re: need an answer
Dear Joseph, I have forwarded your mail to Mr. Prabhu, who is very knowledgeable about the New Age Movement. He is most qualified to answer your question. He is travelling at the moment, so you might have to wait a few days for his reply. I truly appreciate your desire to do the right thing by God. May he bless you for it. God bless. Aneel Aranha, DUBAI
From: prabhu To: joseph Cc: Holy Spirit Interactive Sent: Friday, August 20, 2004 2:05 PM
Subject: AMWAY / MULTI-LEVEL MARKETING

Dear Joseph, Praise the Lord. Nice to meet you.
About AMWAY, I generally know something. But nothing that I can latch on to that I can say is bad for Christians. However, I have a unique ministry and I feel that the Lord is speaking to me through this letter of yours forwarded by Aneel. You are not the first person to set off warning bells about multi-level marketing by writing to me [or to me thru Aneel]. A priest too has recently alerted me. But I need to get some printed information to read, and I need to talk to some people. I hope to be able to do that when I go to Bombay next week. If there is anything that you can enlighten me with, it will be welcome.

Could you please tell me EXACTLY WHICH CONVENTION you talk about, the MONTH & YEAR, the LOCATION, the SPEAKER? Your disclosure is sensational! I am sure that the speaker must have done his homework right. Is he Indian? This may be the breakthrough that I am looking for.

Also if you live in Mumbai, could you please give me your address and tel. no? If you would like to have any OTHER info. on the New Age, Alternative Medicine and Eastern Meditations please let me know. Please read my write-up on CONYBIO* which Aneel put up on Holy Spirit Interactive from Dubai. Love in Jesus' Name Michael [NO RESPONSE TO THIS E-MAIL]
PS I am forwarding this by Bcc to a priest and also to a priest-in-making who may be knowledgeable about these things and/or put me onto the right people for further enquiry.

*CONYBIO: THE CONYBIO ARTICLE WAS TO BE FOUND ON HOLYSPIRITINTERACTIVE FROM JUNE 2004
New Age: A Clear and Present Danger: [http://www.holyspiritinteractive.net/features/newage/cancer02_conybio.asp] Conybio by Michael Prabhu June 06, 2004 – HolySpiritInteractive Issue #23
Conybio: What a Con! Holy Spirit Interactive: New Age [see the record in articles CONYBIO, page 5 and BIOCONNED!... page 2], links given by Austine Crasta, Moderator, KonkaniCatholics yahoo group on Sep. 19, 2007.

TODAY, ALL OTHER ARTICLES IN HSI ISSUE NO. 23 OPEN EXCEPTING CONYBIO!!!!!
From: henry quadros To: michaelprabhu@vsnl.net Sent: Saturday, February 18, 2006 8:36 PM

Dear brother, We read some of your articles in Streams magazine and we wanted to find out if DXN products have any connection with cults or is it a harmful alternative system because the organisation is world renowned and functions similar to Conybio. We had confusion about this for a long time and we didn’t know whom to ask. After reading your articles we understood that you are the right person to ask these things as your ministry deals with such things.
INDEX ON PAGE 74 READ MY COMMENTS, PAGES 39, 40
Can you please enlighten us on this matter? What worried us was that there is one formula (mushroom powder) for practically every ailment and it is very high priced. Many people all around the world use it originates from East Asian countries. They have a variety of products from tea to lipstick at very high prices. Anxiously waiting for your enlightenment.

Br Henry Quadros

MY RESPONSE: [NO RESPONSE FROM HENRY QUADROS. REMINDER 30.05.06, NO RESPONSE]
Dear Bro. Henry, I thank you for your letter to me and I apologize for the delay in responding to you.

Henry, I do not know anything about DXN* even though I carefully read every magazine that I come across.

Maybe if you post me some literature I can read it and decide.

It could be an MLM [Multi-Level Marketing] thing, like AMWAY for instance. I know one company pushing some tea but it is not occult stuff. The preacher [X.X.] is into marketing it. I myself do not even approve of MLM because I suspect that the principles of MLM operations are not Christian.
If you want more than the abridged stuff that comes in STREAMS, please visit my website. But if you don't have access to the internet, please tell me and I can send you hardcopies of the same. In that case, if you could please tell me more about yourself and the extent of your involvement in the Church and the Renewal, it would help me to know what to post to you. I have many articles which are only in hardcopy and therefore still NOT on my website. Love and Prayers, Michael

*http://www.dxnmalaysia.com/ DXN is a multi-level marketing (MLM) company founded in 1993, based in Malaysia
A QUERY ABOUT CONYBIO IN KONKANICATHOLICS
KONKANICATHOLICS DIGEST NO. 485 QUERY: Is it OK to Use Conybio?
QUERY: Is it OK to Use Conybio? Posted by: "YYY" konkanicatholics@gmail.com Sunday March 4, 2007

Dear Michael,
I have gone to your site and glanced thru Articles. Noticed CONYBIO. Can you give some insights on this as I was panning in buying some of these items, and like me many must have already or are panning to do the same. Can you please let me know from the Catholic point if it is right the use these items YYY, DUBAI [MY RESPONSE WAS NOT ARCHIVED]
KONKANICATHOLICS DIGEST NO. 486 March 5, 2007
Dear Michael, Thanks a ton for the useful piece of advice. Probably this could be why the Lord was holding me back from buying this stuff. I hope and pray that all my other brothers and sisters who are using this and/or intend to do the same will read this piece of advice and act accordingly.
Michael, I would also like you tell me something about AMWAY products also, my brother is into it and have managed to drag me also, much against mine and my husband's wishes. I am not into it fully (i.e. attending meetings and making more members) just once I have purchased some of their products. Please advise. YYY

Dear YYY, At the JY Conclave in Kengeri, I mentioned that there are three issues on which I lack information, but which are highly suspect. One of them is Neuro-Linguistic Programming or NLP*. I cannot recall the second. The third one is Multi-Level Marketing or MLM. *The article will be available shortly
AMWAY is MLM. I do not know much about it as I said, but there are obviously unChristian aspects to it. One of them is that one has to maintain a split personality, another is the method[s] of selling, but I do not want to commit anything till I have some concrete evidence, preferably testimonies. I have met senior people in ministry who do MLM on the side to make money. My observation: for one thing, they seem to be now depending on their own abilities rather than Providence, and the other is that they talk FIRST and MORE about the products that they are selling than about the Lord and Kingdom work, because they have to sell you something, which is not the Gospel!!!! [And that would apply to me too even if I were not in fulltime ministry.]
One can immediately see that their priorities have changed!!!!! Check out and see what the FIRST thing is- that comes to mind- when one meets someone new. Does one look at him/her as a link in the chain and someone who will enhance one’s position in the group, and also be a source of income to one? I am not saying that it is terribly bad. And I don't want to be accused of being narrow-minded or condemnatory, but for believers it is something worth thinking over in case they have been affected but never realised it. Speaking for myself, I would like that when I meet someone for the first time, I would think of them as God's children whom I might be required to minister to, or be ministered by. Not as prospects for MLM. Sorry I can't do better than that right now. Love, Mike
KONKANICATHOLICS DIGEST NO. 490 March 9, 2007
Hi Michael, Do not know of NLP. But on MLM - I think we should separate the two and keep the line clear. No I am not in MLM. One is business and the other is Gospel. Church and its contacts better kept off this line of activity. Daniel CHENNAI
[Dear Daniel] Interesting reply - Similar to the one, quite often heard 'My faith is between me and My God'.
What happens in such a statement, the very purpose that God chose you ('Go preach, and make disciples') is lost. How can one say he led a good Christian life, if he has not led even one person to know Christ the Saviour?
Similarly business and Gospel, cannot be separated, There are many ways to become rich, being a mercenary means good money, well that is his business, so he keeps the Gospel out of it - forget that the Gospel says, thou shalt not kill? Or a businessman who cheats - that's his way of making money - forget thou shalt not steal? Well truly, we cannot, just cannot separate CHURCH and our day to day activities - We cannot become Christians only in Church. And what Bro. Michael says is right, for every MLM agent, every person he meets becomes a prospective agent, through whom he can profit. God Bless Salvador Fernandes DUBAI, UAE

From: milagres pereira To: michaelprabhu Sent: Monday, March 23, 2009 2:14 PM Subject: ticket

Michael
What do you think of this? I tried this google search 'Is Amway new age?' And this is what I get.
You know I hear many good Christians fall into this trap of money greed.
http://www.cults.co.nz/a.php1
http://en.wikipedia.org/wiki/Amway2
Milagres Pereira, GOA
1 See page 11
2 See page 11
 AMWAY, THE AMERICAN WAY IN INDIA
Amway came to India in 1998. Home page: http://www.amway.in/HomePage.aspx
With soap in their hands and hope in their hearts Ramjee Chandran 30 April 2002
http://mlmcrimealert.blogspot.com/2008/02/with-soap-in-their-hands-and-hope-in.html From Economic Crime Watch
Source: http://www.domain-b.com/companies/companies_a/amway_india/20020430_hope.html
Bangalore: According to the local office of Amway India, about six thousand five hundred Bangaloreans have already signed up to become Amway salespersons. These 6,500 people have paid the USA-owned Amway Corp. Rs 4,200 each. 6,500 x Rs 4,200 = Rs 3 crores. (Almost) Cash up front. And that's only in Bangalore. A Bangalore company probably can't raise this kind of money in the stock market in these days of tight money conditions. But Amway did. Without advertising. Without the great dollops of press coverage that even the launch of a new whisky usually generates. It's all word of mouth, we are told. Word from the mouths of people living abroad who have been told by Amway to call their kith, kin and caboodle in India. Word is also out to spam you on the internet. Spam is unsolicited promotional material - junk mail on the Net. Word is out to send you cheap postcards. Calling, writing, faxing or spamming people in India to tell them of the good news. The good news is that they have the means to 'help' you to change your life. To 'own your business'. To 'earn your freedom'. To 'not just get a life, but get a lifestyle'.The subliminal message is: Stop being a loser. Whatever you've been doing with your life, it is worth less than what you can do as an Amway salesperson. When I put this last proposition across to an Amway sales person, his response was this: "You've hit the nail on the head. You're right. That is the case." He explained further: "You don't have to give up your publishing business (thank god!). Use your spare time profitably. What do you do when drive to work? Nothing! What do you do in the evenings? Watch TV? Pah!" Right through this entire opening phase, something nagged me. There was no mention of what Amway did. What was the 'word' that this guy kept talking about? What was Amway selling? I asked him. "The dream, my man," he replied his face aglow "the dream. Amway is not selling you anything. Amway is giving you a 'business opportunity' you cannot beat. "The 'business opportunity' to do what?" I asked, still confused. "The opportunity to use world class products. The opportunity to get others to use world class products. The opportunity to change your life." "What world class products?" "Only the best." "Name one product." "Many products. 10,000 products. From shampoo to Chrysler cars!" "I can buy Chrysler cars in Bangalore?" "Not yet. But the day will come. Maybe not Chrysler cars but maybe Marutis." "I can buy a Maruti through Amway?" "Of course! When they tie up the deal." "What deal?" "The Distribution deal. If Maruti is smart, they will understand that in a few years, only multi-level marketing will survive. Even Bill Gates said it. The end of retail selling is here. Amway will overtake them. By the year 2000, no one will buy anything from shops." "Which shops?" "Any shop. Every shop." "Nilgiris, Shoppers' Stop, Folio and Bata will all close down?" "Yes, of course." He sounded a little exasperated. Then he became paternal. He employed the tone one uses to talk to a friend's child. "Are you aware of Amway?" "Yes," I replied "I have read everything they gave another salesman like yourself. And I went to an Amway meeting." "Then you have learned nothing, my friend, nothing! You must have spoken to the wrong person. The world is going to change. Haven't I already told you that retail selling is dead?" I did not give up. "Where is this place where they stock 10,000 products? I'd like to see it for myself." "Well, it's not 10,000 products yet. But it will get there." "How many products do they have right now?" "That's immaterial. You're just being pedestrian." "Tell me how many products do they have?" "Six." "Six of what?" "Detergents, a great Liquid Organic Cleaner which you can pour into your plants after cleaning the floors and Dish Drops which will make your glassware shine like anything!" Before I could speak, he added: "They also have a lotion and a shampoo. But why am I telling you all this. The point is not the products but the opportunity. No matter what the products are, the opportunity will make you lots of money. And then you can retire. What is needed is not for us to quibble about details. We - you, me and everybody - must do all we can to make this succeed." Then, totally pickled in his own sales pitch, he began to shout: "GET OFF THE POT! GET ON THE PHONE, MAN, AND SPREAD THE WORD!! USE YOUR MAGAZINES AND TELL LAKHS OF PEOPLE THE GOOD NEWS!!!" So I got off the pot, picked up my phone and began to research the story.

How it works Amway's operations rest on what is called Multi Level Marketing (or MLM). It has been called 'network marketing', 'pyramid selling' (a phrase that inspires vitriol among Amway types). It has also been compared to a chain letter or the buying of a lottery ticket. How it works is both simple and complicated at the same time. You try and sign up others as fellow Amway distributors. You get commissions on whatever they buy. You also get commissions on the purchases made by the people whom they in turn sign up as Amway distributors. The more people you sign up, the more they will buy. The more they buy, the more money you will make.
How to become a millionaire: Now I will explain the 9-6-3 scheme because every Amway distributor talked about this. Having signed up, you get 9 people to sign up. Next, each of the nine people gets 6 people to sign up. Then, each of those 6 people gets 3 people to sign up. Here's the calculation: You = 1. You x 9 = 9 people. 9 x 6 = 54. 54 x 3 = 162. Total = 226 Amway distributors in your group. If you achieve this target, you no longer 'belong' to someone else's group. You become a 'direct'. The next assumption is that each of these 226 people in your group will buy an average of Rs 1,500 worth of Amway products every month. 226 x Rs 1,500 = Rs 3,39,000 per month. For every Rs 1,500 worth of product purchase you get 50 PV (Point Value). It works out to about 3.34% of the value of products bought. For every PV you get a commission. It's called 'bonus'. There is a (telescopic) slab system to determine your bonus. The lower the quantity of purchase, the lower the commission. Till you reach the level of 200 PV (that's Rs 6,000 worth of goods), you get no bonus. With 200 PVs, your earnings (bonus for that month), will be Rs 180. When you (together with your group) buy Rs 15,000 worth of products, you will get 500 PV. Your bonus on this will still be 3% and your personal income will be Rs 450 per month less whatever is to be shared with the others in the group. If you and your group members buy Rs 3.39 lakhs worth of Amway products every month, you will earn 11,300 PV. Your bonus on this will be 21% and you will earn Rs 71,190.00. After sharing your bonus with the others in your group, you will be left with Rs 40,500.
Amway Products vs. Other Products

G&H Body Lotion 250 ml Rs. 316 Nivea Lotion 250 ml Rs. 110. Satinique (shampoo & conditioner) 250 ml Rs. 314 Sunsilk (shampoo & conditioner) 250 ml Rs. 85. Dishdrops (1 litre=4 litres) Rs. 420 Godrej Concentrate (1 litre=4 litres) Rs. 64. SeeSpray Concentrate (1 litre=4 litres) Rs. 290 Colin Glass & Household Cleaner 4 litres Rs. 252. Amway Zoom Concentrate 1 litre Rs. 299 Robin Cuffs N Collars 1 litre Rs. 128. LOC High Suds Organic Cleaner (1 litre=167 litres) Rs. 322 Teepol, 5.5 litres=167 litres Rs. 352.
(NOTE: I could not work out a way for people to spend Rs. 1500 a month without wasting the product.)
At this level, the bottom 162 people in your group make no bonuses at all because their PV is less than 200, having bought only Rs 1,500 worth of product. However, you have nothing to worry about. You will make bonuses on their purchases because their PVs are counted in your tally. Remember, you will earn this Rs 40,500 a month only: 1) IF you get to sign up 226 people; 2) IF you make sure that each and every one of the 226 people buy Rs 1,500 worth of products EVERY MONTH; and 3) IF every one of these 226 people has the ability and the desire to pay Amway prices (see box) because Amway makes the claim that their products are 'world class'. When you get 226 people in your group, you become a 'direct'. Your commission drops to 4% on the purchases of the group. Then what? Then you go sign up more and more people if you want to make more money. If you want to become a millionaire, you will need to sign up several hundreds of people and have them all buy more Amway products. If you are the poor sod at the bottom of the heap, you will be told 'if you work hard' you can sign up hundreds, why thousands, of people from anywhere in the world to become Amway distributors and that, by 'working hard', you can beat the odds and become a millionaire. (When you become a millionaire - by 'working hard' in your spare time - you can buy the BMW they kept showing you in the promotional videos - the one that had the stereotype honey-blonde draped over the dude who was playing golf.) You are also being told that if you aren't making nice dollops of money, it is because you aren't 'working hard'. The definition of 'working hard' is to get as many people as you can to pay Amway Rs 4,200 to become distributors. There's another way. That is to sell products door-to-door or person-to-person. You could do that too. There should be nothing to stop you from lining up outside apartment buildings with the dabba distributors of Bangalore (see photo) and sell Amway shampoo for Rs 315. You could also be posh and invite the ladies of your kitty party for tea and then sign them up or sell them shampoos or detergents.

The positive side to Amway Let me say that the above is the positive side to Amway. That is, the chance to make money. It is the chance to get oneself involved in a trade as a side business, especially if one is trying to recover from a failed (or failing business) or one has lost one's job. To the extent that a few people will surely make money, the system works. Alas, that's not where the story ends. Because for every one who makes money, there will necessarily many who do not. Indeed, as I went along from Amway distributor to Amway distributor, I found myself vastly better informed than most of them, with the exception of one articulate couple. They spent over 2 hours with me, explaining the nitty gritty of the commission structure, despite reservations. I thank them for this. In direct contrast was my experience with the people at Amway's nice office on Airport Road.
Hiding from questions I spent 2 hours in the Amway office on Airport Road. The administrative manager, Arijit Mitra turned out to be extremely personable and a gentleman. However, he did say that he would not be able to answer any questions about the details of the scheme and indeed, he wanted to know why I wanted to write an in-depth story. His colleague, a lady that distributors speak to, first told me that she would come back in 10 minutes and then she vanished from plain sight. After one and a half hours, there was no sign of her and Mitra kept me engaged. Then another lady came out and told me that she was 'very busy'. I told her I would wait indefinitely. Then Mitra reappeared from the bowels of the Amway office and looked apologetic. He said his colleague would not meet me because she did not want to meet me. He explained that she was not 'authorised to talk to the press'. I tried to ask him to tell Vinitha not to hide inside the building and that my questions were very simple. But no dice. I never got to ask questions of the very person who was qualified to answer them. Then I asked Mitra to call her superior (Gowri Someone) in Delhi so I could talk to her. He did. He told me that she had told him the same thing. Mitra asked me to go to Delhi and speak to someone called Steven Beddoe. He said there was no one in Bangalore who was authorised to talk to the press. I asked Mitra why Amway had people in Bangalore who were authorised to take money from Bangaloreans but no one who could be accountable for this. Mitra had no answer.

The underside of Amway My basic problem with Amway is that I believe that the success of some is dependent on the failures of others. That is: 1. Amway will make money; and 2. Some distributors will make money; but 3. Both will do so at the expense of the many who may not.

And those who don't will probably be middle income people for whom Rs 4,200 is a major piece of investment. (My accountant spends less on school fees for his two children for the whole year.) As a quick aside, let me quote the 'zero sum theory'. For those who might not know it, this is a theory propounded by the famous economist, Lester Thurow. His book 'The Zero Sum Society' explains it in detail with a lot of econometric models. It will take me over a 100 pages to go into all that. Basically, Thurow said that for every person who has made a certain amount of profit, someone else has made an equivalent amount of loss. This is like the horse races. Any Turf Club will make money. A small number of bettors will make money. (One of them will hit the jackpot.) The only way that the Turf Club can make someone rich is because thousands of hopefuls lose their bets and their money. It is the losers' money which is collected and passed on to the lucky ones. The lottery works in pretty much the same way. I am not saying that Amway is like a horse race or a lottery. But the overall money movement and the odds of someone becoming rich are startlingly similar. This is better explained with numbers. Remember how many people you need to sign up? I'll remind you - 225. If you must get 226 people (including you) to sign up, then consider this. 6,500 people (in Bangalore alone) have already signed up. Each one of them hopes he or she will make a lot of money. It is reasonable to expect that if one Amway distributor stands a chance of becoming a millionaire, then every Amway distributor should stand an equal chance of becoming a millionaire.
Otherwise it is exactly like a horse race. So, if all 6,500 people adhere to the 9-6-3 formula, then hold on to your hat when you read this. 6,500 x 9 = 58,500 Amway distributors 58,500 x 6 = 3,51,000 Amway distributors 3,51,000 x 3 = 10,53,000 Amway distributors. That's Ten Lakhs Fifty Three Thousand (or 1.053 million) Amway distributors for the city of Bangalore. An employee of Bata Shoe Company, (the masters of retail selling), told me they employ about 30,000 sales people in their 1,500 stores across the nation. 30,000 Bata sales people for the whole of India. 10,53,000 Amway sales people only for Bangalore. The standard response to this is that all these Amway salespersons are not necessarily going to be in Bangalore. You can pick up the phone and call someone anywhere else in the world. Therefore, you can call your cousin in Ooty and tell her the 'good news'. She pays Rs 4,200, then she will call her nephew in Raichur who will pay Rs 4,200 and he will call someone else who will pay Rs 4,200 and so on. All this is done in the hope that more sign-ups mean more people will buy Amway products. So if not 10,53,000 Amway sales people, how many will actually operate in Bangalore? Let's hazard a guess. Half ... 5 lakh salespeople? 2 lakh sales people? 1 lakh sales people? Will there be any left at all? Two days after my visit to the Amway office I received a call from the Amway HQ in Delhi, from Steven Beddoe, GM, Distributor Services. He told me that the numbers would never grow to what I have mentioned above. Because I persisted, Beddoe suggested that the possible number of Amway distributors in Bangalore would be about 1.67% of the middle class population. Bangalore's population is about 5.2 million. Of this let's be conservative and say that 25% are middle-class. That is 1.3 million of which 1.67% (21,710) would be Amway distributors. Beddoe reacted again. He said he didn't think that the total number of Amway distributors would be that many. (He even said that the number was less for a certain South Asian country.) I asked him if that number could be as low as 10,000. He said that was a possibility. (10,53,000 to 10,000 and we still don't have a number.) Then the chances of people making money is slashed because Amway themselves are suggesting that each person will sign up less than 2 other people on an average. Therefore, if some of them manage to sign up 226 people, many others won't sign up people at all. And if you divide this number - 10,000, into groups of 226, then the total number of 'directs' in Bangalore will be 44.10,000 - 44 = 9,956 Amway distributors who do not stand the chance of becoming 'directs'. Who will be among the lucky 44? You? I asked Beddoe to help me with this puzzle and apart from giving me philosophical discourse, he couldn't address the matter of numbers. All he said was that Amway distributors should sign up more and more people. Which brings me to me to my next thought.
Why Amway will make money even if you don't Another interesting calculation: If 1.05 million people sign up, Amway will receive Rs 4,422 million (Rs 442.26 crores or US$ 110.55 million) in up-front cash from this 'cash rich' country. They will have earned all this money without having sold a single one of their very expensive products.
What is a pyramid scheme? China recently banned direct selling. The Chinese government defended its move on the basis that direct selling operations like Amway can easily turn into 'pyramid scheme' operations without thorough regulation. In a typical pyramid scheme, people are obliged to buy over-priced products which they cannot return. The only way that the company makes money is by bringing more and more people into the network. The company makes money on their initial sign up fees. Such companies would not care if products are not sold, since the pressure to move products rests with the 'distributors'. The distributors also are motivated to sign up more and more people because that's the only way they can move any products. The danger of the pyramid scheme is that those who join later in the scheme are stuck at the bottom of the pyramid and have very little chances of making any money. But no one wants to believe that he is at the bottom of the pyramid. And the effort to sign up people far exceeds the motivation to sell products from door to door. The Federal Trade Commission of the USA ruled that Amway was not a pyramid. The basis for its decision was that Amway encourages its distributors to sell products at a retail level. But The Advocate newspaper in the US reported that these rules are not enforced, followed, in fact, not even monitored. Suggesting that Amway is a pyramid scheme evokes considerable ire among Amway people. All of them parrot the standard Amway comeback that every corporation is a pyramid. The guy at the top makes more money than the bloke at the bottom. But in a commercial operation, that is any company, nobody takes money from all the employees as Amway does from all its salespeople.

Then, by some chance, if all these people actually manage to spend Rs 1,500 a month on products, Amway will giggle into their bank manager's sleeves having earned another Rs 18,954 million (Rs 1,895.40 crores or US$ 473.85 million) on sales every year. Surely, the numbers I have outlined above are absurd. No one supposes that Amway will turn this kind of money around. But the significant thing is that these calculations are based on Amway's numbers, not mine. I seek to demonstrate from these numbers that no matter how many Amway sales people there are and how much they buy every month (even if they do not buy anything), Amway stands to make a lot of money from the initial sign up fees. Because, for Rs 4,200, you get about Rs 2,000 worth of products. (It means they have sold Rs 2,000 worth of products for Rs 4,200) The rest, they say, goes towards giving you a 'business opportunity'. In addition Beddoe informed me that each year, distributors will have to 'renew their contract. He wouldn't confirm the exact amount they will have to pay, but said it would be in the region of Rs 1,200. So, the existing 6,500 people will give their American masters a revenue of Rs 78 lakhs a year ... money for jam. One Amway distributor told me that if he did not buy products worth at least Rs 1,500 every six months, he would be bounced out of the system. One Amway employee denied this. Another distributor said that the distributor I spoke to was 'a bullshitter'. (Frankly, I found it difficult to establish who should be believed.)If this is true, Amway stands to make about Rs 2 crores a year from this minimum performance requirement. Add to this the number of others (in the entire country) who may have signed up and your guesstimate on Amway's profits is as good as mine. They could recover more than their entire capital cost in a quick manner with a hefty profit to boot, without any heartburn about selling products. If they were keen on selling products, they would appoint a number www.angelfire.comof sales agents. (Courtesy: Bangalore Magazine and)
Amway to expand in TN Business Standard Reporter / Chennai May 8, 2007

http://www.business-standard.com/india/news/amway-to-expand-in-tn/283735/
Amway India Enterprises, a wholly-owned subsidiary of US-based Amway Corporation, will expand operations in Tamil Nadu by setting up six additional offices. Further, it intends to add six more products in the fiscal 2008.

Amway India will set up offices in Kancheepuram, Ooty, Tirunelveli, Trichy, Nagercoil and Villupuram. Currently, it has offices in Chennai, Salem, Erode, Madurai, Coimbatore, Vellore, Kumbakonam and Thanjavur.

The company will also foray into colour cosmetics and the products will be sold under the brand name ‘Attitude’. Tamil Nadu is among the top five states for business generation in India for Amway.

With these initiatives, Amway India is confident of building stronger business in Tamil Nadu, which will help the state emerge as of one the top three states, according to William S Pinckney, managing director and chief executive officer, Amway India.

The company recorded a turnover of Rs 738 crore during fiscal 2006 and is targeting Rs 1,000 crore by fiscal 2008.

Currently, Amway India has 120 offices catering to over 3,000 locations across the country. Amway’s product basket comprises over 75 products in four categories, including nutrition and wellness, cosmetics, home care and personal care
Amway was held illegal in India by High Court of AP and Supreme Court of India February 10, 2008 [see page 13]
http://mlmcrimealert.blogspot.com/2008/02/high-court-of-ap-and-supreme-court-of.html
High Court of AP and Supreme Court of India held Amway's scheme as Money Circulation Scheme (Pyramid scheme) banned in India. High Court of AP Order [bold emphasis theirs- Michael]
Case Law Reference: 2007 (4) ALT 808(D.B.)
IN THE HIGH COURT OF JUDICATURE, ANDHRA PRADESH AT HYDERABAD
HON’BLE SHRI G.S.SINGHVI, CHIEF JUSTICE AND HON’BLE SHRI JUSTICE C.V.NAGARJUNA REDDY
WRIT PETITION Nos. 20470 AND 20471 OF 2006 – DECIDED ON 19-07-2007.
Between: Amway India Enterprises, (a Private Company with unlimited liability),
Through Mr. Yoginder Singh, Authorised Signatory and another … Petitioners Vs.
Union of India, rep., by Secretary, Ministry of Home, New Delhi and others. … Respondents
PRIZE CHITS AND MONEY CIRCULATION SCHEMES (BANNING) ACT, 1978, Sections 2(c) and 3 – Money Circulation Schemes – Applicability of provisions of Act to Pyramid Structured marketing Scheme being run by first petitioner through which money is earned by enrolling members – Scheme whether attracts definition of ‘Money Circulation Scheme’ banned under the Act – Writ petitions filed to declare that provisions of the Act have no application to the scheme run by 1st petitioner and to restrain the respondents from interfering with petitioners’ business – Complaint made again petitioners that it is a money circulation scheme prohibited under Section 3 of the Act which petitioners denied – Plea taken by petitioners that none of the ingredients of Section 2(c) of the Act exist in the business carried on by them as there is neither quick or easy money involved in the scheme nor the money received by promoter or sponsor member depends on any event or contingency relative or applicable to enrolment of new members into the scheme – Petitioners further pleaded that the scheme does not provide for payment of money on a mere enrolment to attract Section 2(c) of the Act – Respondents taken a plea that scheme involved easy quick money by enrolling members into the scheme which is prohibited under the Act – ingredients of Section 2(c) – It must be proved that first petitioner is promoting or conducting a scheme for the making of quick or easy money and the chance or opportunity of making quick or easy money must be shown to depend upon an event or contingency relative or applicable to enrolment of members into that scheme – Held that scheme of first petitioner provides for easy / quick money to its distributors – The money which the sponsor member at the top of the line gets depends upon members whom he enrolls or the members enrolled by him enroll – Payment made by a member on his enrolment and his future earnings by enrolling other members constitute event or contingency relative to his enrolment – Distributor gets all the said money as a consideration for a promise made by the sponsor at the time of his enrolment –
Thus, held that both the ingredients of Section 2(c) of the Act in respect of distributor satisfied – Inducement for aggressive enrolment of new members to earn more commission is inherent in the scheme – Scheme provides for sufficient inducements for its members to chase for new members to make quick easy money – By promising payment of commission on the business turned out by down-line members sponsored either directly or indirectly by the up-line members constituting a contingency relative to enrolment of members, first petitioner (promoter) is earning quick / easy money from its distributors apart from ensuring its distributors to earn quick/easy money – The two ingredients are thus satisfied in the case of promoter too – Held that the scheme run by petitioners squarely attracts the definition of ‘Money Circulation Scheme’ as provided in Section 2(c) of the Act.
Held: As is evident from the contentions advanced on behalf of the petitioners as noted earlier, the petitioners have taken the stand that there is no quick or easy money involved in the scheme and that the money which the sponsor member gets does not depend on any event or contingency relative or applicable to the enrollment of the members into the scheme. But on a careful analysis of the true nature of the scheme as explained above, it is quite apparent that one of the components of the income earned by a sponsor member is the commission which is calculated not only on the personal PV of the sponsor member, but also from the PV earned by all the remaining 102 members falling within his group. There is, therefore, no gainsaying that a substantial part of the income which the first sponsor member of the group gets depends on the event or contingency relative or applicable to the enrollment of members into the scheme. This conclusion can be tested by a further analysis of the income figures given in the earlier paragraph. Supposing the sponsor member at the top does not introduce any member and if he merely sells the products given to him, he gets an income of Rs.12,420/-. If he sponsors only six people and they in turn do not sponsor any member, then he will get an additional income of Rs.23,760/-. If those six members whom he sponsored again sponsor four members each, he will get a further income of Rs.1,14,480/- and if the 24 members sponsor three members each, he will get a further sum of Rs.6,83,300/-. Thus the money which the member at the top of the line gets depends upon the members whom he enrolls or the members enrolled by him enroll. (Para 28).
From the aforementioned discussion, it is proved that the scheme provides for easy/quick money to its distributors. The first ingredient is thus satisfied (Para 30).
Whether second ingredient is also satisfied or not is to be considered now. As seen above, each member on his enrollment pays Rs.4,400/-. Payment of Rs.4,400/- by a member on his enrollment and his future earnings through marketing/enrolling other members constitutes event or contingency relative to his enrollment. The distributor gets all this money as a consideration for promise made by the sponsor at the time of his enrollment. Thus as far as the member joining the scheme is concerned, both the ingredients of Section 2(c) of the Act, i.e., a) making of quick or easy money, and b) the chance or opportunity of making quick or easy money depending on an event or contingency relative or applicable to the enrollment of members into the scheme are satisfied (Para 31).
As pleaded by the petitioners themselves, out of Rs.4,400/- a substantial part, namely Rs.1,800/- is collected as subscription fee, license fee, business kit etc. To qualify for earning commission a member has to earn the minimum monthly PV of 50 which he will get by selling products worth Rs.2,000/-. Respondent No.6 in para-11(c) of his counter affidavit specifically pleaded that “Amway” (First petitioner) would automatically get a business of the quantum of Rs.1080/- crores (4,50,000 x 2,000 x 12(months)) per annum which would yield an astronomical profit and it cannot but be stated as “easy/quick money” without any service to the distributors/members irrespective of whether they sell the products or not, though the company may conveniently refer it as “turnover by sale of products”. Significantly, this assertion made in the counter affidavit is not denied in the rejoinder of the petitioners. They have merely tried to explain the said allegation by offering certain justifications. The petitioners have not specifically denied that the first petitioner would get a sum of Rs.1,080/- crores by ensuring that each distributor maintains the minimum sales level. Even though the scheme per se does not stipulate that each distributor has to maintain the minimum required business level, prescription of minimum level of 50 PV to qualify for getting commission is sufficient inducement for the members to relentlessly strive for maintaining the PV level at or above the said minimum levels. (Para 33).
It is, thus, evident that the whole scheme is so ingeniously conceived that the inducement for aggressive enrollment of new members to earn more and more commission is inherent in the scheme. By holding out attractive commission on the business turned out by the downline members, the scheme provides for sufficient inducements for its members to chase for the new members in their hot pursuit to make quick/easy money. On the part of the promoter by pushing each member to achieve the minimum sales worth Rs.2,000/- per month, (this sale includes enrollment of new members) he is assured of about 1000 crores per annum. All this squarely satisfy the description of quick/easy money. In addition to this, it is an admitted fact that each person in order to continue to be the distributor, shall pay renewal subscription fee of Rs.995/- per annum. In para-11(b) of the counter affidavit on the admitted number of distributors of 4,50,000 this amount is calculated at about Rs.45 crores per annum. These figures are not denied by the first petitioner in its rejoinder. The plea of the first petitioner that there is no compulsion that a member shall renew his distributorship looks to us to be specious. Once a person becomes a distributor in a scheme of this nature where the sops in the shape of commission are so luring, it would be very difficult for a member to withdraw from their membership to avoid payment of the annual renewal subscription fee. (Para 34).
From the whole analysis of the scheme and the way in which it is structured it is quite apparent that once a person gets into this scheme he will find it difficult to come out of the web and it becomes a vicious circle for him. In any event the petitioners have not specifically denied the turnover they are achieving and the income they are earning towards the initial enrollment of the distributors, the renewal subscription fee and the minimum sales being achieved by the distributors as alleged in the counter affidavit.
By no means can it be said that the money which the first petitioner is earning is not the quick/easy money. By promising payment of commission on the business turned out by the down-line members sponsored either directly or indirectly by the up-line members (which constitutes an event or contingency relative to enrollment of members), the first petitioner is earning quick/easy money from its distributors, apart from ensuring its distributor earn quick/easy money. Thus the two ingredients are satisfied in the case of promoter too. We are, therefore, of the considered view that the scheme run by the petitioners squarely attracts the definition of “Money Circulation Scheme” as provided in Section 2(c) of the Act. (Para 35).
PRIZE CHITS AND MONEY CIRCULATION SCHEMES (BANNING) ACT, 1978, Sections 2(c), 3, 4 5, 6 and 7 – Indian Penal code, 1860, Sections 385 and 420 – Constitution of India Article 226 – Criminal Procedure Code 1973, Section 482 – Money Circulation Scheme – Interference in criminal investigation by High Court - Complaint made that Pyramid Structured Marketing scheme being run by first petitioner is a money circulation scheme prohibited under the Act – C.I.D. Police registered a crime – Petitioners taken a plea that the scheme was approved by Government of India and that as it was not cancelled, they cannot be prosecuted – None of the brochures referred to in writ petition not placed before Government of India – Committee which recommended for the approval – Secretary, Government of India clarified that the scheme of first petition falls within the provisions of the Act – Fact that it is not cancelled or withdrawn by Government of India not a ground to stultify the investigation of case – On admitted material, court held that it is a Money Circulation Scheme – Allegations contained in complaint taken on their face value make out an offence punishable under sections 4, 5 and 6 of the Act – No warrant for restraining investigating agency from proceeding with criminal case – Plea taken by petitioners that their business cannot be interfered with until they are found guilty of the offence – Rejected – Police empowered to take action under Section 7 of the Act for offence committed under the Act – Alleged that police sealed the various office premises of petitioners after registering crime – Held that action complained of falls well within the powers of Police vested under Section 7 of the Act.
Held: Though the petitioners herein have not specifically sought for quashing of FIR and it is stated in para-27 of the writ affidavit that the petitioners are reserving their right to initiate appropriate action for annulment of the action of respondents 5 and 6 in registering the case against the petitioners, in reality granting of relief claimed in these writ petitions would virtually have the effect of quashing the criminal proceedings initiated against the 1st petitioner. Therefore it is necessary for us to consider the contents of the complaint in the light of the law laid down by the Supreme Court on the scope of interference by the High Courts in criminal investigation/trial while exercising power under Article 226 of the Constitution or Section 482 of the Code of Criminal Procedure. (Para 40).
The complaint submitted to the CID Police, Hyderabad in this case is exhaustive. The complainant graphically described how the scheme run by petitioner No.1 through the other petitioners and various distributors in the country constitutes money circulation scheme. The gist of the complaint has already been extracted herein before. From the conclusion arrived at by us on the analysis of the admitted material available before us concerning the scheme, we have no doubt whatsoever that if the allegations contained in the report of C.No.1474/C-27/CID/2006 dated 24.9.2006 are taken on their face value they make out an offence punishable under the provisions of Sections 4, 5 and 6 of the Act. (Para 41).
By applying the principles set out in the aforementioned judgments, we hold that there is no warrant for us to restrain the investigating agency from proceeding with the criminal case. (Para 48).
Section 7 of the Act empowers the police officer not below the rank of an officer in charge of a police station to exercise all or any of the powers enumerated therein. (Para 49).
In para-28 of the affidavit filed in support of the writ petition it is averred that after registering the crime respondents 5 and 6 have conducted simultaneous raids on the petitioners’ branches at 9 centers in Andhra Pradesh and sealed the various office premises of the petitioners. The action complained of in the writ petition falls well within the powers of the police vested in them by Section 7 of the Act. However, we would like to observe that if in the process of exercising such powers the police exceed their powers, it is always open to the petitioners to approach the competent court of law for redressal of their grievance. (Para 50).
Quotable points : (1) Money Circulation Scheme – Scheme promoted to make quick or easy money depending upon contingency relative or applicable to enrolment of members into that scheme comes under Money Circulation Scheme prohibited under Prize Chits and Money Circulation Schemes (Banning) Act of 1978.
(2) Criminal case in regard to Money Circulation Scheme – Police has power to make investigation into an offence of Money Circulation Scheme and seal the office premises.
CASES REFERRED:
1. State of West Bengal V. Swapan Kumar Guha: (1982) 1 SCC 561. (Para 6).
2. State of Haryana and others V. Bhajan Lal and others: 1992 Supp. (1) SCC 335. (Para 42).
3. State of Bihar V. P.P. Sharma, IAS and another 1992 Supp. (1) SCC 222 (Para 43).
4. State of Orissa V. Saroj Kumar Sahoo. 2005(2) SCJ 804 = 2005 (2) ALT (Crl.) 16(SC). (Para 44).
5. A.V. Mohan Rao V. M. Krishan Rao: (2002) 6 SCC 174. (Para 45).
6. State of Bihar V. Murad Ali Khan. (1988) 4 SCC 655. (Para 45).
7. Mahavir Prasad Gupta V. State of National Capital, Territory of Delhi: (2000) 8 SCC 115. (Para 45).
8. State of Karnataka V. M. Devendrappa: (2002) 3 SCC 89. (Para 46).
9. State of Maharashtra V. Ishwar Piraji Kalpatri. (1996) 1 SCC 542. (Para 47).
Mr. B. Adinarayana Rao for Mr. C. Sudesh Anand, Counsel for the Petitioners in W.P.No.20470 of 06 and for Respondents No.7 in W.P.20471 of 2006.

Mr. S.R. Ashok for Mr. S. Niranjan Reddy, Counsel for the Petitioners in W.P. 20471 of 2006.
Mr. A. Rajasekhar Reddy, Assistant Solicitor General for Respondent Nos.1 and 2.
Advocate General for Respondent Nos.3 to 6 in W.P.20470 of 2006.
Advocate General for Mr. J. Sudheer, for Respondent Nos.3 to 6 in W.P.20471 of 2006.
Mr. D. Seshadri Naidu, Counsel for Respondent No.8 in W.P.20471 of 2006.
Larger Source: http://mlmcrimealert.blogspot.com/2008/02/100000-crore-scam-by-mlm-companies.html

Ban on Amway chits, schemes
http://www.hindu.com/2008/09/17/stories/2008091754250400.htm Special Correspondent, September 17, 2008
HYDERABAD: The Andhra Pradesh government has imposed a ban on Amway India Enterprises, a multi-level market agency, restraining it from publishing any material or advertisements connected with any prize chit or money circulation scheme. The government invoked the provisions of the Prize Chits and Money Circulation Schemes (Banning) Act 1978 to issue the order. The government decision comes in the wake of the police completing the investigation and filing of charge-sheet in the Chief Metropolitan Magistrate Court, Hyderabad.

Amway forays into Energy Drinks & Energy Bars September 18, 2008
http://www.moneycontrol.com/news/business/amway-forays-into-energy-drinksenergy-bars_357147.html

Amway India Enterprises Pvt Ltd, the country's leading Direct Selling FMCG Company, has announced its venture into the Energy Drinks and Energy Bar segment, with the launch of Amway XL Energy Drinks and Amway XL Energy Bars. The Amway XL Energy drinks come in two flavors of Citrus Blast and Tropical Blast Amway XL Energy Bars are available in Apple Cinnamon & Fruit & Nut flavors. The new products would be manufactured near Kullu, in Himachal Pradesh.

At the launch of Amway XL, Mr. William Pinckney, MD & CEO, Amway Corporation India said, "With the positive changes in the perception of health & fitness in India, we foresee a huge potential for supplementary foods like XL. Amway strives to touch the lives of its consumers in all its endeavors and it is with this aim that we have launched XL in India."

Amway XL Energy Drink has no carbohydrates, no sugar, no fat & marginal caffeine and it is a quick & healthy solution to do away with fatigue and stress. Every 300 ml contributes to only 8.1 Kcal coupled with energizing B Vitamins that rejuvenates the mind & body, stimulates metabolism, increases stamina & physical endurance and concentration. It also contains Amino Acids which are good for health and wellbeing. A pack of 6 Energy drink bottles costs Rs 450/-.

Amway XL Energy Bars offers all the ingredients to fight the interim hunger pangs. One bar, 35gms, offers 140 Cal of energy along with the additional benefits of Protein, Iron & Calcium. A pack of 6 Energy bars costs Rs 240/-. As is with all Amway products, both the XL products would be sold exclusively by Amway distributors.

"Amway has had a good year so far and we are confident of breaking through the Rs 1000 crore ceiling this year," said Pinckney. He added the introduction of new products such as XL, were rapidly propelling Amway to the landmark. "We are confident that the Amway XL Energy Drink will be a Rs 25 crore brand in one year, and that we will capture 50% of this segment in 3-5 years." The energy drink segment is currently a Rs 500 crore market.
Amway aims for Rs 2,500 crore turnover by 2012 New Delhi, February 5, 2010
http://www.in.com/news/business/fullstory-amway-aims-for-rs-2500-cr-turnover-by-2012-12694875-d5910f4a88032c727012c51284e40ccb14ab26ce-1.html
Amway India is targeting a turnover of Rs 2,500 crore by 2012 and an annual growth rate of 25 % for the next two years.

The direct-selling firm posted a turnover of Rs 1,407 crore for 2009, a 25 % growth over last fiscal's Rs 1,128 crore.
“Based on the huge potential of Indian economy and better outcome, the company is aiming at achieving a turnover of Rs 2,500 crore by 2012,” said Mr William Pinckney, Managing Director and CEO.

To fuel the growth, Amway recently invested Rs 55 crore on expanding capacity at its production plant in Baddi, Himachal Pradesh. “We have been introducing 8-10 products in the domestic market over the last few years and we will keep doing that,” Mr Pinckney added.

The company's focus in the last two-three years has been to improve consumer access and awareness. The company will launch a TV commercial exclusively for nutritional products. Amway will invest Rs 25 crore on promotions in the coming year, Mr Pinckney added.
AMWAY INDIA: FAQs http://www.amway.in/Common/FAQ.aspx EXTRACT:
How does a person become an Amway Business Owner?
A person must be sponsored into the Amway business by an active Amway Business Owner. The sponsoring Business Owner is responsible for teaching the new Business Owner about the Amway business.

Is it expensive to start an Amway business?
No. In fact, only a small fee is required to become an Amway business owner.

Are Amway Business Owners employees of the company?
No. Amway Business Owners are independent contractors and not employees of the company.

How many products does Amway offer?
Amway offers more than 75 unique, high quality products carrying brand names including NUTRILITE™ Vitamins and Food Supplements, ARTISTRY™ Skin Care, SATINIQUE Advanced™ Hair Care System, Dynamite Male Grooming range, L.O.C.™ Multi purpose cleaner and SA8™ Laundry System. Visit the products section for more information on these and other brands.
How can I buy Amway products?
Amway TM products are sold by Amway Business Owners only. For more information, visit the How to Buy section.

Is Amway publicly or privately held?
Amway Corporation is part of the Alticor family of companies, privately held by the DeVos and Van Andel families.

When was Amway founded?
Amway was founded in 1959 by Rich DeVos and Jay Van Andel. For more information, visit the History section.

Do Business Owners have to make minimum purchases?
No. Amway Business Owners are not required to make any minimum or ongoing purchases.

Does Amway have any influence over a Business Owner's business?
To become an Amway Business Owner, an individual must sign an agreement to abide by Amway's Rules of Conduct. Each year, they voluntarily renew that promise when they renew their Amway business.

Our Rules promote ethical direct selling principles and provide practical procedures for all Business Owners to observe in operating their Amway businesses. The Rules of Conduct, which are largely in accordance with local, legal requirements, mandate certain business practices to ensure compliance with all laws and regulations and to preserve harmony among Business Owners. Amway has the right to enforce these Rules through its contract with its Business Owners—up to and including terminating that contract.

Does Amway really give people more free time, or does it require a lot of time to succeed?
Like any small business, it takes hard work to succeed in the Amway business, and that requires time and commitment, especially in the beginning. Our research shows that most people understand this very well

But the Amway business does offer flexibility for our Business Owners in running their business. Unlike most conventional jobs, Amway Business Owners can work at home, when they want, at their own pace, on their own schedule, according to the goals they have set for themselves. For some, that means if they need an afternoon to attend their child’s school play, play golf or see a friend, they can arrange their work schedule to allow this. The choice of when, where and how much time to devote to their Amway business is theirs alone.
This flexibility is one important reason why the opportunity appeals to so many people around the world.

Is product pricing competitive?
Our products are price-competitive and good value for the money. We know this from our market surveys, Business Owner feedback and, ultimately, by the sales growth of all our product lines over the years.

Our data shows that while some of our products are more expensive than their counterparts, others are less expensive and most are competitively priced. Products that are more expensive usually have greater features and benefits over competitive goods.

Many Amway TM products are highly concentrated, meaning a single purchase lasts longer. On a cost-per-use basis, these products are priced very competitively.

It is also important to note that Amway Business Owners are selling more than just products—they're also selling an exceptional level of service. Amway products are delivered directly to the customer and are backed by the Amway Satisfaction Guarantee. Amway's extensive product line makes it possible for customers to do virtually all their shopping without leaving home or worrying about the hassles of returns. Their business owner does all the work for them. This convenience is very appealing to many of today's busy people, and for many it is worth a little bit more.

The consumer is the ultimate judge of price and value, and our sales success over the years speaks volumes about our product value and customer satisfaction.
Is it true that you don’t have to sell—just buy the products for yourself and recruit others to do the same?
You cant make money in the Amway business unless Amway TM products are sold. To say otherwise misrepresents the Amway Sales and Marketing Plan—a violation of our rules.

How do Amway products rank in comparative tests?
Amway products are rated very favorably for performance in various tests around the world.

We are proud of our products and our commitment to research and development. Unlike other direct selling companies that use outside contractors to develop and manufacture most, if not all, of their products, we have our own extensive R&D and manufacturing facilities and make major investments each year in this area. We currently own more than 450 patents worldwide, and we currently employ more than 450 R&D professionals working in 65 labs around the world.

Consumers are the ultimate judges of product quality. They may buy a product once, but if its quality and value don’t measure up, they probably won’t buy it again. Amway’s own consumer research and sustained global success show that consumers think our products are top rate.

What does Amway see as the role of women in the Amway business?
The Amway business opportunity is open to everyone, regardless of gender, race, age, religion, or political or other personal beliefs. The Amway business appeals to women, men, couples, and families from all backgrounds.

Amway has helped to empower millions of women around the world by offering them a low-cost, low-risk opportunity to achieve their goals by owning their own business. This fact is especially gratifying to us. There are countless examples of women who have achieved success in the Amway business.

Is Amway's business continuing to grow?
Yes. There remain many opportunities for Amway's business to grow.

Amway has opened its business opportunity in many new countries in the past decade—over 35 since 1990. Continued development in these countries will fuel long-term growth.
Amway will also continue to explore new opportunities for growth in well established countries, including innovative products and new ways for people to become involved with Amway—as Business Owners, product retailers, or consumers.

Right now, Amway is investing in enhancing and expanding our manufacturing and distribution facilities to support the growth we expect in the coming decades. The prospects for growth remain strong.

Is the business plan today as valid as it was over 40 years ago?
Absolutely. The Amway Sales and Marketing Plan, with its roots in the basic elements of free enterprise, is a proven business concept. Originating almost half a century ago, this business plan has been continually refined and enhanced to meet the needs of entrepreneurs
1NZ [New Zealand] Cults & Religious Groups List: A http://www.cults.co.nz/a.php EXTRACT:
Amway [image: image1.png]Caution

Considered by many to be a business cult http://www.cults.co.nz/glossary.php#businesscult* due to practices such as deceptive recruitment. Many of Amway's products are supposed to be quite good, although not necessarily good value for money - it still pays to shop around. Submissions for this listing are now being accepted. Please see the Contact page http://www.cults.co.nz/contact.php.
*Business cult. A group that employs various mind control techniques (notably deception) for the non-religious purpose of making money. For more information see the Business Cults section in the Cult FAQ http://www.cults.co.nz/cultfaq/index.php.
2 AMWAY [From Wikipedia, the free encyclopedia] http://en.wikipedia.org/wiki/Amway EXTRACT:
Amway is a direct selling company and manufacturer that uses multi-level marketing to sell a variety of products, primarily in the health, beauty, and home care markets.[3]

 HYPERLINK "http://en.wikipedia.org/wiki/Amway" \l "cite_note-3#cite_note-3" [4]

 HYPERLINK "http://en.wikipedia.org/wiki/Amway" \l "cite_note-4#cite_note-4" [5] Amway was founded in 1959 by Jay Van Andel and Richard DeVos. Based in Ada, Michigan, the company and family of companies under Alticor reported sales growth of 15%, reaching US$ 8.2 billion for the year ending December 31, 2008.[1] Its product lines include home care products, personal care products, jewelry, electronics, Nutrilite dietary supplements, water purifiers, air purifiers, insurance and cosmetics. In 2004, Health & Beauty products accounted for nearly 60% of worldwide sales.[6] Amway conducts business through a number of affiliated companies in more than ninety countries and territories around the world.[7] It is ranked by Forbes as one of the largest private companies in the United States[8] and by Deloitte as one of the largest retailers in the world.[9]
FOUNDING Jay Van Andel and Richard DeVos, friends since school days, had been business partners in various endeavors including a hamburger stand, air charter service, and a sailing business. In 1949 they were introduced by Neil Maaskant (Van Andel's second cousin) to the Nutrilite Products Corporation. Nutrilite was a California-based direct sales company founded by Dr. Carl Rhenborg, developer of the first multivitamin marketed in the United States. In August 1949, after a night-long talk, DeVos and Van Andel signed up to become distributors for Nutrilite food supplements.[10][page needed] They sold their first box the next day for $19.50, but lost interest for the next two weeks. Shortly thereafter, at the urging of Maaskant, who had become their sponsor, they traveled to Chicago to attend a Nutrilite seminar. The meeting was at a downtown hotel, with over a hundred people in attendance. After seeing promotional filmstrips and listening to talks by company representatives and successful distributors, they decided to pursue the Nutrilite business opportunity with enthusiasm. They sold their second box of supplements on their return trip to Michigan, and rapidly proceeded to develop their new business further.[10][page needed]
In 1949, DeVos and Van Andel had formed Ja-Ri Corporation (abbreviated from their respective first names) for importing wooden goods from South American countries; after their trip to the Nutrilite seminar, they dropped this business and Ja-Ri became their Nutrilite distributorship.[11] In addition to profits on each product sold, Nutrilite also offered commission on the sales of products by new distributors introduced to the company by existing distributors—a system today known as multi-level marketing or network marketing. By 1958, DeVos and Van Andel had built an organization of over 5,000 distributors. However, following concerns about the stability of Nutrilite, in April 1959 they and some of their top distributors formed The American Way Association to represent the distributors and look for additional products to market.[12]
Their first product was called Frisk, a concentrated organic cleaner developed by a scientist in Ohio. DeVos and Van Andel bought the rights to manufacture and distribute Frisk, and later changed the name to LOC (Liquid Organic Concentrate).[13] They subsequently formed Amway Sales Corporation to procure and inventory products and to handle the sales and marketing plan, and Amway Services Corporation to handle insurance and other benefits for distributors (Amway being an abbreviation of American Way).[14] In 1960 they purchased a 50% share in Atco Manufacturing Company in Detroit, the original manufacturers of LOC, and changed its name to Amway Manufacturing Corporation.[15] In 1964 the Amway Sales Corporation, Amway Services Corporation, and Amway Manufacturing Corporation merged to form a single entity, Amway Corporation[16] Amway bought control of Nutrilite in 1972 and full ownership in 1994.[17]
INTERNATIONAL EXPANSION Amway expanded overseas to Australia in 1971, to Europe in 1973, to parts of Asia in 1974, to Japan in 1979, to Latin America in 1985, to China in 1995, to Africa in 1997, to India and Scandinavia in 1998, to Russia in 2005, and to Vietnam in 2008.
Quixtar In 1999 the founders of the Amway corporation established a new holding company, named Alticor, and launched three new companies, 1) a sister (and separate) Internet-focused company named Quixtar, 2) Access Business Group, and 3) Pyxis Innovations. Pyxis, later replaced by Fulton Innovation, pursued research and development and Access Business Group handled manufacturing and logistics, for Amway, Quixtar, and third party clients.[18]
After virtually all Amway distributors in North America switched to Quixtar, Alticor elected to close Amway North America after 2001. The main difference was that all distributors, now called Independent Business Owners (IBO) could order directly from Amway on the internet, rather than from their upline "direct distributor", and have products shipped directly to their home. The Amway name continued being used in the rest of the world, and the home of the Orlando Magic was named the Amway Arena in 2005. The Orlando Magic is owned by Amway founder Richard DeVos.[19] In 2006, Quixtar published The Quixtar Independent Business Owner Compensation Plan, in which the company reported that the average monthly gross income for "Active" IBOs was $115.[20] In June 2007 it was announced that the Quixtar brand would be phased out over an 18 to 24 month period in favor of a unified Amway brand worldwide.

BRANDS Amway's product line grew from LOC, with the laundry detergent SA8 SA8 added in 1960, and later the hair care product Satinique (1965) and Artistry Artistry (1968). Today Amway manufactures over 450 products, with manufacturing facilities in Ada, Michigan, China, and India, as well as Nutrilite organic farms in California, Washington State, Mexico, and Brazil. In addition Amway affiliates market products from hundreds of other manufacturers offering everything from books (e.g. Barnes & Noble, North America) to wine (World of Wine, Europe).[28]
HOUSEHOLD CLEANERS Amway is best known in North America for its original cleaning products, LOC, SA8 clothes washing products and Dish Drops dish cleaning products. In the January 2007 issue of Consumer Reports, SA8 with Bioquest was rated as the best performing laundry detergent, scoring 99 out of a possible 100.[29] Consumer Reports did however criticise SA8's pricing, which was disputed by Amway.[30] In 2008, Amway's cleaning products were named Favourite of Experts by an independent consumer survey in Ukraine.[31]
HEALTH AND BEAUTY The majority of Amway's sales today come from the Health & Beauty sector and in North America the Amway Global/Quixtar website is ranked the #1 Health & Beauty website by Internet Retailer.[32] In South Korea Amway is ranked one of the top two companies in toiletries and cosmetics. Amway's health & beauty brands include Artistry, Time Defiance, Satinique, Tolsom, Body Series, Glister, Moiskin (South America),[33] Nutrilite, Nutriway (Scandinavia and Australia/New Zealand), eSpring, Atmosphere and iCook as well as XL and XS XS Energy drinks.

Artistry Main article: Artistry (cosmetics) Amway's Artistry products include skin care, cosmetics, and anti-aging creams and serums. Euromonitor International, an independent researcher and publisher of market reports, business reference books and online information databases, ranks Artistry as one of the world's top 5 best selling brands in the prestige brand category, alongside Clinique, Estee Lauder, Lancome, and Shiseido.[34]

 HYPERLINK "http://en.wikipedia.org/wiki/Amway" \l "cite_note-34#cite_note-34" [35] Artistry is the only direct sales brand classifed in the "prestige" category.[34]

 HYPERLINK "http://en.wikipedia.org/wiki/Amway" \l "cite_note-BeautyScienceSynergy-35#cite_note-BeautyScienceSynergy-35" [36]
Nutrilite Main article: Nutrilite Amway's Largest selling brand is the Nutrilite range of health supplements (marketed as Nutriway in some countries), and in 2008 Nutrilite sales exceeded US$3billion globally[37] Nutrilite products incorporate organically grown whole-plant concentrates. Euromonitor has for several years ranked Nutrilite the world's best selling nutritional brand in tablet or capsule form.[38] In 2001, five Nutrilite products were the first dietary supplements to be certified by NSF International.[39] Surveys by independent group Consumerlab.com since 2002 have rated Nutrilite as having the highest customer satisfaction rating (96% in 2006) in the direct selling/MLM brand category.[40]

 HYPERLINK "http://en.wikipedia.org/wiki/Amway" \l "cite_note-40#cite_note-40" [41] In 2006, 2007, 2008, and 2009 in the nutrient and health food category, Nutrilite won "Platinum" and "Gold" awards in Malaysia, China, Taiwan, Thailand, and Asia overall in the Reader's Digest "Trusted Brands of Asia" survey.[42] In 2008 Nutrilite scientists, in partnership with Alticor subsidiary Interleukin Genetics won the 12th John M. Kinney Award for Nutrition and Metabolism for their research into the interaction between nutrition and genetics.[43]
eSpring Amway's eSpring water filter, introduced in 2000, was the first home water treatment system to incorporate a carbon block filter and Ultraviolet disinfection unit, becoming the first home system to achieve certification for ANSI/NSF Standards 42, 53 and 55.[44] The unit was also the first commercial product to include sister company Fulton Innovations eCoupled wireless power induction technology. Fulton Innovation introduced the technology in other consumer electronic products at the 2007 International Consumer Electronics Show. Companies licensing this technology include General Motors, Motorola and Visteon.[45]

 HYPERLINK "http://en.wikipedia.org/wiki/Amway" \l "cite_note-45#cite_note-45" [46] In 2006 eSpring was named Product of the Year by the Poland-based non-profit World Foundation of Health, Heart and Mind.[47] eSpring has won numerous Gold and Platinum awards in the Reader's Digest Most Trusted Brand Asia surveys.[48]
ATMOSPHERE In 2008 Amway's HEPA air filtration system became the first air cleaner certified Asthma and Allergy Friendly by the Asthma and Allergy Foundation of America.[49]
BUSINESS MODEL Amway combines direct selling with a multi-level marketing strategy. IBOs may both market the products directly to potential customers and also recruit (sponsor) and train other people who become IBOs themselves and in turn have the same opportunity. Each IBO may earn income both from the retail markup on any products they sell personally, plus a performance bonus based on the sales volume they and their downline have generated [3]. People may also register as IBOs to buy products at a discounted rate.[51]
DEFINITIONS
IBO/ABO/AIE — Independent Business Owner/Amway Business Owner/Amway Independent Entrepreneur is a business partner of Amway who is authorized to market and distribute products and services available from Amway. Different names are used in different markets.
Distributor - an older term for IBO

PV — Point Value is a value assigned to each product or service sold by Amway. An IBOs monthly performance bonus bracket depends on total PV in a month.

BV — Business Volume is typically the wholesale cost of the product or service sold by Amway. Performance bonuses are multiplied by the groups total BV.
Performance bonus is the monthly bonus paid by Amway to IBO's. The higher the PV, the greater the percentage earned. In North America the Performance bonus ranges from 3% to 25%. In other markets it ranges from 3% to 21%.

Retail Profit is the markup earned by an IBO when they sell a product to a consumer, either personally or through an Amway website. Recommended retail markup ranges from 20%-35%.

Sponsor is an IBO who refers (sponsors) a new IBO to Amway.

Upline is the term used to refer all the IBOs up in the line of sponsorship of an IBO.
Downline is the term used to refer all the IBOs down in the line of sponsorship of an IBO. They are collectively also known as group

Leg refers to a personally sponsored IBO and all of their downline.

Silver Producer is an IBO who has reached the maximum bonus level for one month.

Gold Producer is an IBO who has reached the maximum bonus level for three months.

Platinum or Direct is an IBO who has reached the maximum bonus level for six months. Originally this was the first point at which a distributor could purchase products directly from Amway, and not from their sponsor or upline. In North America a Platinum is generating a minimum of approximately $30,000 in sales volume per month.

Emerald a distributor with at least three legs generating Silver Producer volume for at least 6 months of a year.

Diamond a distributor with at least six legs generating Silver Producer volume for at least 6 months of a year.

Q-12 is a Platinum or higher IBO that qualifies every month for 12 months of a year.
CONTROVERSY http://en.wikipedia.org/wiki/Amway
Pyramid scheme accusations
Amway has several times been accused of being a pyramid scheme. A 1979 FTC investigation in the United States (see below) and a 2008 court judgement in the United Kingdom dismissed these claims.[64].

FTC investigation Main article: In re Amway Corp.
In a 1979 ruling,[16]

 HYPERLINK "http://en.wikipedia.org/wiki/Amway" \l "cite_note-64#cite_note-64" [65] the Federal Trade Commission found that Amway does not qualify as a pyramid scheme since Amway compensation system is based on retail sales to consumers, not payments for recruiting.
It did, however, order Amway to stop retail price fixing and allocating customers among distributors and prohibited the company from misrepresenting the amount of profit, earnings or sales its distributors are likely to achieve with the business. Amway was ordered to accompany any such statements with the actual averages per distributor, pointing out that more than half of the distributors do not make any money, with the average distributor making less than $100 per month. The order was violated with a 1986 ad campaign, resulting in a $100,000 fine.[66]
Amway Andhra Pradesh (India) [see page 6]
In September 2006, following a public complaint, Andhra Pradesh state police (CID) initiated raids and seizures against Amway distributors in the state, and submitted a petition against them, claiming the company violated the Prize Chits and Money Circulation Schemes (banning) Act.[67] They shut down all offices of firm Amway, and Arijit Saha writes that "with it the fate of 80,000 distributors of the company has been indefinitely sealed". The enforcement said that the business model of the company is illegal.[68] The Reserve Bank of India (RBI) had notified the police that Amway in India may be violating certain laws regarding a "money circulation scheme" and the IB Times article writes that "some say ... Amway is really more about making money from recruiting people to become distributors, as opposed to selling products."[68] The complaint was initiated following a dowry dispute between a local man and his wife, an Amway distributor.[69] Following a petition by Amway, the state High Court issued an injunction against the CID and stated the Act did not prima facie apply,[70] however after Amway requested the CID petition be dismissed, the High Court declared that if police allegations were true, Amway's Indian subsidiary would be in violation of the act and the investigation should continue. On August 14, 2007 the Supreme Court of India ordered the state police to complete the investigation against Amway in 6 months.[71] In 2008, citing the High Court decision, the Andhra Pradesh state government enacted a ban on Amway media advertisements.[67] Amway challenged the ban and in July 2009 the AP High Court refused a petition the ban should be enforced.[72] As of June, 2009 the original 2006 CID case was still pending at the Chief Metropolitan Magistrate Court in Hyderabad.[73]
Canadian tax case
In 1983, Amway pleaded guilty to criminal tax evasion and customs fraud in Canada, resulting in a fine of $25 million CAD, the largest fine ever imposed in Canada at the time. In 1989 the company settled the outstanding customs duties for $45 million CAD.[74] [75] In a 1994 interview, Amway co-founder Rich DeVos stated that this incident had been his greatest "moral or spiritual challenge", first in "soul searching as to whether they had done anything wrong" and then for pleading guilty for technical reasons, despite believing they were innocent of the charges. DeVos stated he believed that the case had been motivated by "political reasons".[76]
RIAA lawsuit
The Recording Industry Association of America (RIAA), as part of its anti-piracy efforts, sued Amway and several distributors in 1996, alleging that copyrighted music was used on "highly profitable" training videotapes.[77] Amway denied wrongdoing, blaming the case on a misunderstanding by distributors, and settled the case out of court for $9 million.[78] In a related lawsuit initiated by the distributors involved, the Court established that Mahaleel Lee Luster, who had been contracted to make the videotapes, had violated copyright without the knowledge of three of the five of those distributors.[79]
Procter & Gamble [see page 20]
Some Amway distributors were involved with an urban legend that the (old) Procter & Gamble service mark was in fact a Satanic symbol or that the CEO of P&G is himself a practicing Satanist. (In some variants of the urban legend, it is also claimed that the CEO of Procter & Gamble donated "satanic tithes" to the Church of Satan.)[80] Procter & Gamble alleged that several Amway distributors were behind a resurgence of the urban legend in the 1990s and sued several independent Amway distributors and the parent company for defamation and slander.[81] The distributors had used Amway's Amvox voice messaging service to send the rumor [citation needed] to their downline distributors in April 1995. After more than a decade of lawsuits in multiple states, by 2003 all allegations against Amway and Amway distributors had been dismissed.
In October 2005 a Utah appeals court reversed part of the decision dismissing the case against the four Amway distributors, and remanded it to the lower court for further proceedings.[82] On 20 March 2007, Procter & Gamble was awarded $19.25M by a U.S. District Court jury in Salt Lake City, in the lawsuit against the four former Amway distributors.[83]

 HYPERLINK "http://en.wikipedia.org/wiki/Amway" \l "cite_note-83#cite_note-83" [84] On November 24, 2008 the case was officially settled.[85]
Other issues
A Dateline NBC report from 2004 picked up the criticism against some Amway distributor groups.[86] Amway subsequently published a website with a response to the Dateline report.[87]
Some Amway distributor groups have been accused of using cult-like tactics to attract new distributors and keep them involved and committed.[88]

 HYPERLINK "http://en.wikipedia.org/wiki/Amway" \l "cite_note-samways-88#cite_note-samways-88" [89]

 HYPERLINK "http://en.wikipedia.org/wiki/Amway" \l "cite_note-hidden-persuaders-89#cite_note-hidden-persuaders-89" [90]

 HYPERLINK "http://en.wikipedia.org/wiki/Amway" \l "cite_note-forbes-positive-inspiration-90#cite_note-forbes-positive-inspiration-90" [91] Allegations include resemblance to a Big Brother organization with paranoid attitude to insiders critical of the organization,[91] seminars and rallies resembling religious revival meetings[88]

 HYPERLINK "http://en.wikipedia.org/wiki/Amway" \l "cite_note-forbes-positive-inspiration-90#cite_note-forbes-positive-inspiration-90" [91] and enormous involvement of distributors despite minimal incomes.[88]

 HYPERLINK "http://en.wikipedia.org/wiki/Amway" \l "cite_note-hidden-persuaders-89#cite_note-hidden-persuaders-89" [90]

 HYPERLINK "http://en.wikipedia.org/wiki/Amway" \l "cite_note-forbes-positive-inspiration-90#cite_note-forbes-positive-inspiration-90" [91] An examination of the 1979–1980 tax records in the state of Wisconsin showed that the Direct Distributors, comprising less than 1% of all distributors, reported a net loss of $918 on average.[90]

 HYPERLINK "http://en.wikipedia.org/wiki/Amway" \l "cite_note-bromley-quasi-religious-91#cite_note-bromley-quasi-religious-91" [92]
Sociologist David G. Bromley calls Amway a quasi-religious corporation having sectarian characteristics.[92]

 HYPERLINK "http://en.wikipedia.org/wiki/Amway" \l "cite_note-92#cite_note-92" [93] Bromley and Shupe view Amway as preaching the Gospel of Prosperity.[94] Economists Bhattacharya and Mehta propose an alternative economic explanation to negative claims, concluding that distributors' continued involvement despite minimal economic return results from social satisfaction compensating for less economic satisfaction.[95] Amway disputes stigma charges, and states that meetings with enthusiasm, excitement and energy are a proven way to motivate salespeople.[96]
Amway UK On 9 January 2006 the Secretary of State for Trade and Industry (then known as the DTI - Department of Trade and Industry, later changed to BERR - Department for Business Enterprise and Regulatory Reform) initiated an investigation into the operations of Amway UK, Britt World Wide (BWW), and Network TwentyOne. On 11 April 2007 the Secretary of State presented a petition to the UK Company Court for the winding up of all three companies. After negotiations, BWW elected to cease operations in the UK and the case was dropped. After agreeing to abide by the findings of the investigation into Amway, the case against Network 21 was also dropped.

Upon filing of the petition Amway immediately called a moratorium on all new sponsoring and a ban on the distribution of all non-Amway produced Business Support Materials. Shortly after, Amway introduced a number of fundamental changes to the business model in the United Kingdom and Republic of Ireland. The case was found in the favour of Amway UK and the revised business model was allowed to trade on in the UK. [See also page 16]
Amway UK also now has to make available an earnings disclosure for prospective Business Owners to enable them to evaluate the opportunity. The most recent official statement can be found here on the Amway UK website. http://www.amway.co.uk/cms/opportunity/earnings_disclosure
REFERENCES
1 ^ a b http://www.reuters.com/article/pressRelease/idUS173002+05-Feb-2009+PRN20090205

2^ Amway GC Lives the Dream

3 ^ a b Xardel, Dominique (1993). The Direct Selling Revolution. Understanding the Growth of the Amway Corporation. Blackwell Publishing. pp. 1–4. ISBN 978-0631192299.

4^ About Amway - Global Leader in Direct Selling

5^ The Times 100 Business Case Studies: Amway - Direct selling and supply chain

6^ NBJ's 2004 Business Achievement Awards & Executive Review

7^ Amway (uk) - Who is Amway?

8^ Forbes.com - America's largest Private Companies

9^ Deloitte 2008 Global Powers of Retailing

10 ^ a b Conn, Charles Paul (1977). The Possible Dream: A Candid Look At Amway. Revell. ISBN 0800708571.

11^ Van Andel, Jay (1998). An Enterprising Life. HarperCollin. pp. 37–39. ISBN 0-88730-997-6.

12^ Robinson, James W. (1997). Empire of Freedom: The Amway Story and What It Means to You. Prima Publishing. p. 11. ISBN 0761510885.
13^ Profiles of the American Dream: Rich DeVos and Jay Van Andel and the Remarkable Beginnings of Amway. [Documentary]. Premiere Films. 1997.

14^ Interview with Bill Hybels at the Willow Creek Association Global Leadership Summit in 2000

15^ Van Andel, Jay (1998). An Enterprising Life. HarperCollin. pp. 58–60. ISBN 0-88730-997-6.

16^ a b From MLM Law Library: FTC Final Order from May 8, 1979 (93 F.T.C. 618).

17^ Orange County, Calif., Firm Goes Back to Dawn of Vitamin Age.
18^ Amway marque to be revived; Quixtar label scrapped

19^ "N.B.A. Orlando Team Sold". The New York Times. 1991-09-20.
20 ^http://query.nytimes.com/gst/fullpage.html?res=9D0CEED8163AF933A1575AC0A967958260. Retrieved 2008-03-10.

21 ^ http://www.quixtar.com/documents/iwov/vis/010-en/pdf/IBO%20Support/BusForms/SA4400.pdf
28 ^ a b Amway.com

29^ Consumer Reports - Laundry Detergents

30^ Rob Kirkbride / The Grand Rapids Press (December 12, 2006). "Amway's old reliable cleans up". Grand Rapids Press, The (MI). p. A1.

31^ Favourite of Experts

32^ Internet Retailer
33^ Amway do Brasil

34 ^ a b The World Market for Cosmetics and Toiletries

35^ The World of Artistry

36^ Artistry - Beauty, Science, Synergy

37^ NUTRILITE passes $3 billion mark in annual sales

38 ^ The World Market for OTC Healthcare. Euromonitor. January 2008. http://www.euromonitor.com/reportsummary.aspx?folder=The_World_Market_for_OTC_Healthcare&industryfolder=OTC_Healthcare.

39^ NSF International Announces Dietary Supplements Certification Program

40^ ConsumerLab.com Survey

41^ Consumerlab.com 2009 Report on Vitamin & Supplement Users

42^ Reader's Digest Trusted Brands Asia

43^ John M Kinney Winners 2008

44^ NSF International: Who they are what they do

45^ In-Vehicle Wireless Power Transfer Unveiled

46^ Startup Jump-Starts Wireless Power

47^ Amway Poland receives "Product of the Year" for eSpring

48^ Reader's Digest Trusted Brands Asia

49^ Helping to Clear the Air for Consumers - New Certification Standard for HEPA Filters Will Help Millions of People Make More Educated Choices

50^ Patent 7,359,871

51^ Amway in China: factory in Guangzhou

64^ U.K. judge dismisses claims against Amway

65^ "Pyramid Schemes"

66 ^ Amway Corp. To Pay $100,000 Civil Penalty, Settling FTC Charges

67 ^ a b Ban on Amway Chits, Schemes

68 ^ a b Saha, Arijit (13 December 2006). "Amway in hot water in Hyderabad over "business model" controversy". IB Times. http://www.ibtimes.co.in/articles/20061213/amway-mlm-business-model.htm. Retrieved 17 January 2010.

69^ [1]

70^ Amway back to business in state

71^ SC asks Andhra to finish Amway probe in 6 mths

72^ No Direction on Amway Ads

73^ Writ Against Amway

74 ^ "Amway of Canada Drops Tax Appeal". New York Times (Reuters). February 7, 1984. http://query.nytimes.com/gst/fullpage.html?res=9D04E3D81039F932A15750C0A962948260. Retrieved 2007-07-05.

75 ^ "Amway, Canada Reach Settlement In Customs Dispute". The Wall Street Journal (The Wall Street Journal). September 25, 1989. http://pqasb.pqarchiver.com/wsj/access/860493942.html?dids=860493942:860493942&FMT=ABS&FMTS=ABS:AI&date=Sep+25%2C+1989&author=JOHN+URQUHART+Staff+Reporter+of+THE+WALL+STREET+JOURNAL&pub=Wall+Street+Journal++(1889-Current+file)&edition=&startpage=C17&type=historic&desc=Amway%2C+Canada+Reach+Settlement+In+Customs+Dispute. Retrieved 2008-06-04.

76^ Capitalism with Compassion, Religion and Liberty,Volume 4,Number 5

77^ Record Labels Sue Amway over its videos

78^ Amway pays $9 million to settle copyright infringement suit
79^ Foley v Luster

80^ Urban Legends Reference Pages: Procter and Gamble and Satanism Rumor

81^ Procter & Gamble v. Amway, 280 F.3d 519 (Fifth Circuit Court of Appeals July 19, 2004).

82^ 03-4234 - Procter & Gamble Co. V. Haugen - 19 October 2005

83^ "Procter & Gamble Awarded $19.25 Million in Satanism Lawsuit". Fox News.com/AP. March 20, 2007. http://www.foxnews.com/story/0,2933,259877,00.html. Retrieved 2007-07-05.
84^ Kirdahy, Matthew (March 22, 2007). "The Devil Didn't Make Them Do It". Forbes.com. http://www.forbes.com/facesinthenews/2007/03/22/procter-gamble-faces-markets-equity-cx_mk_0320autofacescan02.html. Retrieved 2007-07-05.

85^ "P&G Satanic Rumors Case Settles After Marathon Battle". onpointnews.com. December 16, 2008. http://www.onpointnews.com/081216.asp. Retrieved 2008-12-18.

86^ Hansen, Chris (May 7, 2004). "In pursuit of the almighty dollar". Dateline NBC (NBC News). http://www.msnbc.msn.com/id/4375477/. Retrieved 2007-07-05.

87^ Quixtar - Dateline Quixtar Response to NBC Dateline Quixtar Story

88 ^ a b c Amway: the cult of free enterprise, by Stephen Butterfield, South End Press, 1985

89^ Dangerous persuaders by Louise Samways. Penguin books, 1994

90 ^ a b c Hidden persuaders, by Tony Thompson. Time Out, June 22–29, 1994
91 ^ a b c d The power of positive inspiration by Paul Klebnikov. Forbes, December 9, 1991
92 ^ a b Quasi religious corporations: A new integration of religion and capitalism? by David G. Bromley. In Religion and the Transformations of Capitalism: Comparative Approaches, edited by Richard H. Roberts, pages 135-160. Routledge, 1995

93^ Transformative movements and quasi-religious corporations: the case of Amway, by David G. Bromley. In Sacred Companies: Organizational Aspects of Religion and Religious Aspects of Organizations, edited by Nicholas Jay Demerath, Peter Dobkin Hall, Terry Schmitt and Rhys H. Williams, pages 349-363. Oxford University Press, 1998

94^ Rebottling the Elixir: The Gospel of Prosperity in America's Religioeconomic Corporations, by David G. Bromley and Anson Shupe. In In Gods we trust: new patterns of religious pluralism in America, edited by Thomas Robbins and Dick Anthony, pages 233-254. Transaction Publishers, 1990

95^ Socialization in network marketing organizations: is it cult behavior? by Patralekha Bhattacharya and Krishna Kumar Mehta, Journal of Socio-Economics, Volume 29, Issue 4, pages 361-374.

96^ FAQ on Amway's website
High Court dismisses claims against Amway http://www.rickross.com/reference/amway/amway117.html

Amway UK cleared at the High Court of 'dream selling', operating an unlawful lottery and being an unlawful trading scheme Times Online, UK May 14, 2008 [see page 14]
The British subsidiary of one of the world's largest multi-level marketing groups has defeated a Government attempt to close it down after claims that it was operating unlawfully. Amway (UK) was cleared at the High Court of "dream selling", of operating an unlawful lottery and of being an unlawful trading scheme.

However, the company had to give several legal undertakings including not to recruit further sales agents until it had publishing details of their average earnings and to scrap its annual charge to register as a distributor.

The company, part of a worldwide group with three million sales agents and an annual turnover of $6.5billion (£3.3billion), had been the subject of a Government investigation last year.

John Hutton, the Business Secretary, attempted to force the closure of the company after investigators allegedly found that just six per cent of sales agents were earning 95 per cent of the bonus income.

But Mr Justice Norris dismissed the petition to wind up the company after hearing that it had modified its business model to address the Government's concerns and had given a series of undertakings about its future conduct.

Amway, established in this country for 30 years, sells over £10 million of products in the UK annually, including cosmetics, jewellery, water filters, dietary supplements and cleaning products, through a multi-level network of more than 30,000 independent business owners (IBOs).

The judge said one of the risks of such a set-up was that it might be exploited as a pyramid selling scheme, making money by recruiting others rather than trading in good or services. One of the main objections to Amway was that, in the past, people were being "sold a dream "which had very little prospect of becoming reality.

Very few IBOs made any profit, and many made a loss through having to pay a £28 registration and an annual £18 renewal fee, the court heard.

But Mr Justice Norris said: "Amway is openly selling a proposition to prospective IBOs, not providing careers advice.

"In inviting people to make a modest financial but significant personal commitment, it has a legal duty not to misstate the facts on which the decision to commit will be made," said Mr Justice Norris. "By a fine margin, it has complied with that duty."

The High Court heard that between 2001 and 2006 the number of British agents not earning any bonus income at all varied between 69 per cent and 78 per cent. In 2004/5 only 74 agents out of 25,342 earned more than £10,000 in bonuses.

Mark Cunningham, QC, on behalf of the Government, had told the court that Amway's promise that agents could make "substantial financial rewards" amounted to "selling a dream".

He said that the company operated a "pernicious" scheme which encourages agents to recruit family, friends and colleagues to the group so that they themselves can move up to that "very narrow group that makes any money".

He said that the Amway scheme involved targeting the "gullible "deluded" and "vulnerable" to joint he scheme and accused it of "dream selling".

However, Mr Justice Norris accepted that the company's "radical" new business model - adopted after the Government threatened legal action - would guard against misrepresentation or misunderstanding as to how the operation worked.

It would also give greater prominence to the retail nature of the business - eliminating the attraction of recruiting consumers - and would not require any initial financial commitment from those who did join.
An Amway (UK) spokesman said: "We will work tirelessly to make certain we do not find ourselves in this position again. We are proud of the more than 100 UK-based Amway employees and more than 10,000 distributors there who have stood by us during this difficult time."

Steve Van Andel, Amway chairman, and Doug DeVos, president, yesterday wrote to agents worldwide saying the High Court judgment validated "the significant reforms we have made to out business model in that market".

The message continued: "This is not a pop-the-champagne victory. This is a reminder that the marketplace and regulators hold us to the highest standards. We have an obligation to meet those standards - and we intend to do so.

"Even though he dismissed all three claims against us, the judge also had harsh words for Amway. He was not pleased with the way some IBO organizations had misrepresented the opportunity in the UK, and held us responsible for failing to enforce our rules."

Amway has become one of the world's most successful multi-level marketing groups since being founded in America in 1959. Co-founder Rich DeVos is 288th on the Forbes magazine list of the richest people in the world with an estimated fortune of $3.7 billion.

However, the High Court heard that in Britain the company had faced "serious and sustained financial difficulties" in recent years. Between October 2000 and December 2005 it made an annual average losses of £2.9million. The firm was dependent on the support of its European parent company which in turn derived most of its income from its shareholder in Amway Korea, the court was told.

In recent years, Amway has expanded rapidly in Asia and the Far East, especially in China, Japan and Thailand. The region now accounts for an estimated 80 per cent of its business.

In 1979 the Federal Trade Commission in America cleared Away of being an illegal pyramid scheme, although it found that the company made misleading earnings claims to recruit new distributors.

 CRITICISM OF AMWAY [image: image2.png]Calla]

AMWAY®, QUIXSTAR®, TEAM OF DESTINY®, TEAM®, NETWORK 21
http://www.skepdic.com/amway.html

Amway is the largest multi-level marketing (MLM) organization in the world. It is a multi-billion dollar a year company based on the sale of products as varied as soap, water purifiers, vitamins, and cosmetics. Amway proponents are fond of asserting that their products are of the highest quality, their company is very large (several million distributors and several billion dollars in annual sales), and does business with such giants as Coca-Cola and MCI (bought by Verizon).

In Amway, one is recruited as an "independent" distributor of Amway products by buying a couple of hundred dollars' worth of the products from the one who recruits you, known as your "upline." Every distributor in turn tries to recruit more distributors. Income is generated by sales of products by the distributor plus "bonuses" from sales of his or her recruits and their recruit-descendents.

Here is a description from an Amway distributor as to how it works. It goes like this:

If I buy $200 of stuff from Amway this month, I'll get a 3% bonus check (3% of $200 = $6). If I share the opportunity with nine others, and we each buy $200 of stuff from Amway this month, they each were responsible for $200 and will get $6, but I'm responsible for $2000, moving me to the 12% level. I get $240. However, I'm responsible for paying the bonuses of the people right below me - $54 - so I keep $186. I make more because I did more, I found nine people who wanted to buy at a discount and get a bonus for doing it. After I reach the 25% bonus level there are other bonuses that kick in, but they're all based on the volume of product flow, not on signing people up or having lots of people (Bob Queenan, personal correspondence). [April 7, 2004. Gary Elliot Murway writes: Please correct: distributors/IBOs no longer need to pay downline bonuses. Quixtar can pay each IBO directly.]

Amway defenders take offense at describing this method of sales and recruitment as akin to a pyramid or chain letter scheme. It is true that MLM as practiced by Amway is not an illegal pyramid scheme. Amway has been taken to court for being an illegal pyramid and the courts have ruled that since Amway does not charge people either for joining Amway or for the privilege of recruiting others as distributors, it is not an illegal pyramid. Illegal pyramids and chain letters have no product. Amway has lots of household products: from laundry detergent to vitamins, from cosmetics to water filters. Amway is a legal pyramid scheme.

The legal pyramid

There are several distinct aspects of MLM schemes that justify calling them legal pyramid schemes. One is the aspect of the chain or line of distributors whose income depends primarily not on their own sales of Amway products but on sales made by others whom they've recruited. The actual practice gets fairly complicated.
Here is how Bob Queenan, cited above, describes it:

Now we get into the actual mechanisms. While my product volume is low, it makes sense to combine my order with other orders to reduce the paperwork that Amway has to deal with. So the way I order from Amway is to call my "upline" and place my order. My upline combines my order with others and calls Amway directly. Amway would normally ship direct to the upline, and we'd all go over and pick up our products. In my actual case, I live too far away from my upline to make that practical, so I order through my upline, but get direct shipments from Amway.

Do I sell to other distributors? No, we all buy direct from Amway.

Do other distributors order their products through me? Yes, I combine the orders and send them to Amway.
Do I get money from my distributors? Yes, for the products they buy. I write a combined check to Amway.

Do I profit if my distributors buy more? Yes, I do -- so do they, but yes, I do.

Is my bonus from their money? It's from the bonus pot, which is filled with money saved by not paying middlemen.

Am I missing something here? Haven't the distributors become their own middlemen? Aren't the distributors selling to each other? Isn't income mainly generated by recruiting new members to the organization? Isn't Amway Corporation the big winner in this scheme?

An Amway customer is not just buying a detergent, but is recruited into being a minister of a faith with a complicated bookkeeping scheme. Why not just go to your local store and buy soap, you ask? Because the agent is someone you know, or who knows someone you know, who's invited you over for coffee to tell you about a great opportunity. Odds are good that you'll either buy something out of politeness or a genuine need for soap or vitamins, etc. Perhaps you will become an agent yourself. Either way, the agent (distributor) who sold you the soap or vitamins makes money. If you become an agent (distributor) then part of every sale you make goes to your recruiter. The new recruit is drawn into the system not primarily by the attractiveness of selling Amway products door to door, but by the opportunity to sell Amway itself to others who, hopefully, will do the same. The products seem secondary to the process of recruitment. Yet, the distributors will learn to talk about little else than the product and its "quality." What justifies MLM schemes is the high quality of their products. What entices the recruit, however, is likely to be the attractiveness of making money from others' sales, not the products themselves.

Do the numbers add up?

[Note: the data used in the following paragraph is outdated. I am not going to try to keep up with the specific dollar amounts in sales and the number of distributors. The current Amway Global website does not give the numbers needed to determine how much the average distributor makes. Wikipedia claims that sales for 2008 were $8.2 billion, up from $7.1 billion the year before, when the sales force was over 3 million.]

According to Amway, their annual sales amounts to about $7 billion and there are 3 million distributors. Thus, the average distributor's sales amounts to about $2,333/yr. If 30% of that is profit, the average distributor makes $700/yr. Klebniov claims that the average income is $780, but the average distributor buys $1,068 worth of Amway goods himself and also has expenses such as telephone bills, gas, motivational meetings, publicity material and other expenses to expand the business. "The average active distributor sells only 19% of his products to non-Amway affiliated consumers," according to Klebniov. "The rest is either personally consumed or sold to other distributors." In the United States, the Federal Trade Commission requires Amway to label its products with the message that 54% of Amway recruits make nothing and the rest earn on average $65 a month. No such labels are required in other countries, but the facts are clear. Most people who get involved in Amway will not make money.
Far from boosting their incomes, the vast majority of those who become Amway distributors, particularly those in 'the system', are likely to end up losing money. The majority of the wealth of the tiny number of top-ranked distributors in this country comes not just from the sale of Amway products but from selling motivational materials and organizing seminars and rallies for the people below them (Thompson).

Amway has made a very few people very rich while paying its foot soldiers more in inspiration than in cash (Thompson). There is nothing particularly unique about this in the history of business. What is unique is the faith, devotion and hope that the foot soldiers have. (Note: the numbers in the paragraph are from 2005-2006.)

Is Amway a cult?

Critics of Amway have compared it to a cult whose main product is Amway itself. Amway folk do resemble religious devotees in some respects. They have great faith in their company, its products, and the hope for wealth and early retirement. They attend seminars and meetings that are reminiscent of revivalist meetings, where the power of positive thinking replaces (or is accompanied by) faith in Jesus. Instead of a parade of souls healed by faith, Amway faithful are treated to testimonials of early retirement with plenty of money. While there have been some accusations of persecution of those who have left the flock, by and large Amway devotion seems harmless enough. Amway doesn't seem to differ much from other zealous big corporations which preach positive thinking about the business of business in endless motivation seminars and retreats, books, tapes, brochures, among other things (Klebniov).

Graham Baldwin of the United Kingdom compares an Amway motivational meeting to a revival or cult meeting. The former university chaplain tries to help people break away from religious cults with his program called "Catalyst." Soon after one of his broadcasts, he got a call from a man who explained how the group he had joined a year earlier was slowly taking over his life. There were the huge monthly meetings at venues like Wembley Conference Centre where he and thousands of other followers were worked into a passionate frenzy then told to go out and find as many new recruits as possible; there was a powerful doctrine that frowned on television, newspapers and other 'negative' influences; there was the strict dress code and advice on how to bring up children and relate to loved ones; there was the fear that to quit would mean giving up hope of a happy future.

However, having seen the television show featuring Baldwin, the man now alleged that he was being subjected to mind control techniques and being manipulated by those above him. He wanted advice on making a possible break. Baldwin asked which cult the man was in.

"It's not a cult. It's not a religion. It's something called Amway" (Thompson).
To some of Amway's critics, Amway may look like a religious cult, but to others it just looks like a shell game. The ministers of the faith work their magic by constantly calling your attention to the quality of their products, their concern with ethics, the wealth of their company, their association with Coca-Cola or MCI, the claim that they don't have to pay the middleman or advertising costs, and the numerous testimonials of the faithful who have passed through the valley of death and have arrived on the mountaintop with buckets of gold. Meanwhile, you do not notice that the products are secondary to the process of recruiting new distributors of those products. You do not notice that the wealth and associations of the company are irrelevant to its promises of wealth to the millions of distributors recruited. You do not notice that many costs, such as mailing, handling, doing forms, advertising, and driving personal vehicles to deliver or pick up products, are picked up by the distributors themselves. You do not notice that even though some people make a decent or more than decent living exclusively through Amway, the chances of all or most distributors making such wealth are absurdly small. You do not notice that while the leaders talk about ethics they are stimulating resentment and greed. And of course you never hear the testimonials of those who feel cheated by Amway; dissidents are not allowed to give their testimony at revival meetings.

The shell game gets even more complicated because when it is pointed out that most people who are Amway distributors either lose money (they buy more products from Amway than they sell) or make a very modest income, the ministers of the faith don't respond honestly and directly by saying that that is what should be expected from such a system. Instead they claim that no one said you would get rich quick at Amway; no one promised great wealth with little work. Those who fail do so because they are failures. They don't work hard enough. They don't devote enough time to their distributorship and recruitment. The failures need motivation!

The dissidents

Paul Klebniov writes that: Former distributors and Amway officials say that like many movements based on a cult of personality, Amway's attitude toward any insider critical of the organization has bordered on paranoia. Edward Engel was Amway's chief financial officer until 1979; he resigned over a disagreement with DeVos and Van Andel [the founding fathers of Amway] on how to run the Canadian operations. This apparently branded him a traitor; he says he and his family received threats for years after his resignation. "It was a Big Brother organization," says Engel today. "Everyone assumed that the phones were tapped, and that Amway had something on everybody."
In 1983 Engel's former secretary, Dorothy Edgar, was helping the Canadians in their investigation of the company. She was roughed up in Chicago, after she was told to "stay away from Amway." Engel, who picked her up after the incident, says he believes her story. Amway would not comment on the incident.

There was extremely bad publicity in 1982 when a former distributor, Philip Kerns, quit to write a damaging expose called "Fake it Till You Make It." Kerns charges that Amway used private detectives to follow him and rough him up. Kerns' expose prompted the "Phil Donahue Show" and "60 Minutes" to run uncomplimentary pieces on Amway. Amway's recruitment dropped off; with it, sales plunged an estimated 30% in the early 1980s.

In 1984, another former Amway insider, Donald Gregory, says he started to write a book on Amway, but the company obtained a gag order against Gregory in a Grand Rapids court" (Klebniov).

Even so, the vast majority of Amway distributors are probably decent people who believe in the quality and value of Amway products and who are in it to make money in a legal and ethical way. They are not responsible for what the founders or "uplines" do. They are not making wild promises about making millions of dollars with just a few hours of work a week to their friends. The average Amway distributor is undoubtedly not like James Vagyi.

Amway comes to Hungary

Now that capitalism has come to many former communist nations in Europe, Amway has spread its ever-replicating roots into countries such as Hungary and Poland. James Vagyi, the lead recruiter in Hungary, tells potential recruits that the minimum income is about $9,000 a month [700,000 forints]. Mr. Vagyi says to a group of potential recruits, "If 10 million people were persuaded for 40 years to build socialism in Hungary, you can each find six people to do this." If those six find six who find six who find six, you will be rich in no time. Mr. Vagyi shows his audience a videotape that ends with a message from Amway's co-founder, Richard DeVos: "Ethics and caring for people are the fundamentals of Amway's business." Maybe. But apparently some distributors have cynical views of ethics and the only people they seem to really care for are themselves. Still, isn't this true in every business? Aren't there always a few bad apples who give the whole group a bad reputation?

Is the appeal to greed or to need?

It isn't very likely that the majority of Amway's distributors follow Vagyi's example. Nor do they follow the example of Michael Aspel who used a curious recruitment video in London. The video "features couples who live in enormous detached houses and have luxury cars, talking about how much freedom and independence the Amway opportunity has given them. The narrative tells how the company is built on "ethics and integrity" and how it has helped "thousands improve the quality of their lives" (Thompson).

Furthermore, there is no doubt most Amway meetings are not like the one described by Paul Klebniov:

One weekend this summer over 12,000 enthusiastic people gathered for a rally in Richmond, Va. A handful were wealthy distributors of Amway Corp's products; the rest wanted to be. The meeting began with a prayer and a Pledge of Allegiance. On stage, Bill Britt, the master Amway distributor who organized the rally, introduced the other top distributors, who had arrived in their Cadillacs and Mercedes, flaunting expensive furs and jewelry. With the introduction of each of these role models, the crowd cheered.

Stories such as Klebniov's inevitably lead to the question, Does Amway encourage fraud? The answer is No. However, one of the main criticisms made of Amway and other MLM organizations, is that they inevitably encourage unscrupulous people to defraud the gullible into thinking that with a little hard work they can become rich beyond their wildest dreams. These unscrupulous people become rich themselves, not by selling Amway products but by selling the concept of Amway and "inspirational materials" such as books, tapes, seminars, etc., aimed at motivating a person to think positively. Critics argue that while it is possible to make a decent living selling Amway products, a realistic person should not expect more than a supplement to one's income from selling the products. The real money is in recruiting people into Amway. The really big money is in selling motivational materials, i.e., hope.
See also multi-level marketing, MLM harassment and pyramid scheme. (Quixtar®) (Team of Destiny®) (TEAM®) (Network 21)

AMWAY NOTHING BUT MAFIA – BLAKEY REPORT February 10, 2008
http://mlmcrimealert.blogspot.com/2008/02/amway-nothing-but-mafia-blakey-report.html
Source: AMWAY REPORT by G. Robert Blakey http://www.amquix.info/blakey.html
“It is my opinion that the Amway business is run in a manner that is parallel to that of major organized crime groups, in particular the Mafia. The structure and function of major organized crime groups, generally consisting of associated enterprises engaging in patterns of legal and illegal activity, was the prototype forming the basis for federal and state racketeering legislation that I have been involved in drafting. The same structure and function, with associated enterprises engaging in patterns of legal and illegal activity, is found in the Amway business." G.

 HYPERLINK "http://www.nd.edu/~ndlaw/faculty/facultypages/blakey.html" ROBERT BLAKEY
I. Introduction

I have been retained by counsel for Plaintiffs in the case styled The Procter & Gamble* Company, et al. v. Amway Corporation, et al, Case No. H-9723 84 (S. D. Texas, Houston Division), for the purpose of rendering an expert opinion. My area of expertise includes the structure and function of organized crime groups. I have reviewed 9 documents that form the basis for a comparison between the structure and function of organized crime, and the structure and function of the Amway enterprise. My opinions are set forth with a reasonable degree of certainty, based upon my education, training, background and review of relevant materials. *see page 14
[Proctor & Gamble's Trademark Facts Page Here's the whole story about the P&G trademark, complete with an article on the Satanism rumor that many Amway distributors have seen fit to spread- sourced from elsewhere; page not opening- Michael]

Three preliminary points relate to this report. First, I am not being asked to render an opinion as to whether Defendants' conduct is, in fact, a violation of the federal RICO statute. This will be for the jury to decide after instructions by the court. I have testified in the past as an expert on organized crime in a variety of contexts; it is in that capacity that I will render my opinion in this case. Second, while my opinion arises from Plaintiffs' allegations relating to various improper conduct by Defendants, the primary focus is on the structure and function of the Amway business. Third, this Report may have to be supplemented as Defendants produce additional discovery. As later shown, I have reviewed already a fair number of documents, many obtained by Plaintiffs' counsel outside of formal discovery. I understand, however, that a large number of documents are to be produced for review, and a number of witnesses have not yet been produced for deposition.

II. Opinion

It is my opinion that the Amway business is run in a manner that is parallel to that of major organized crime groups, in particular the Mafia. The structure and function of major organized crime groups, generally consisting of associated enterprises engaging in patterns of legal and illegal activity, was the prototype forming the basis for federal and state racketeering legislation that I have been involved in drafting. The same structure and function, with associated enterprises engaging in patterns of legal and illegal activity, is found in the Amway business. [Bold emphasis is Blakey’s]
III. Basis of Opinion

To understand the basis for my opinion, it is first helpful to examine the structure and function of major organized crime groups. This may then be compared with the structure and function of the Amway business. The obvious parallels emerge.

A. Organized Crime

An especially troubling problem with the phrase "organized crime" is that it is used in different contexts with different meanings. Sometimes, too, these different meanings are not always clearly separated. These different uses can, of course, lead to problems both in communication and in the law.

Like Humpty Dumpty's language, C. Dodgson ("Lewis Carroll"), through the Looking Glass and What Alice Found There, Chapter 6, at 247 (Modem Library ed.): ("When I use a word," Humpty Dumpty said, "it means just what I choose it to mean neither more nor less,") the phrase "organized crime" can mean whatever the speaker chooses to make it mean, and it has meant many things to many people. It can be use4, for example, to refer to the crimes committed by organized criminal groups-gambling, narcotics, loan sharking, theft and fencing, and the like. See generally President's Commission on Crime and Administration of Justice, Task Force Report.- Organized Crime 2-4 (1967). It can also be used to refer, not to the crimes committed, but to the criminal groups that commit them. Id.

Here, a difference of opinion sometimes exists. How sophisticated should a criminal group become before it is called "organized crime"? Should "white collar" criminal groups be called "organized crime"? On the definition of "white collar" crime as generally not including "organized crime," compare E. Sutherland, WHITE COLLAR CRIME.,- 9 (Dryden Press Inc. 1949,@ with H. Edelherlz, THE NATURE, IMPACT AND PROSECUTION OF WHITE-COLLAR CRIME, 3 (U.S. Department of Justice, National Institute of Law Enforcement and Criminal Justice, 1970).
THE REPORT OF THE NATIONAL CONFERENCE ON ORGANIZED CRIME, (Washington, D.C. October 1-4, 1975), however, broadly defines organized crime to be "any group of individuals whose primary activity involves violating criminal laws to seek illegal profits and power by engaging in racketeering activities and, when appropriate, engaging in intricate financial manipulations." Id. at v. Should "subversive groups" be called "organized crime"? See IIT Research Institute and Chicago Crime Commission, A Study of Organized Crime in Illinois 20 (Summary) (I 97 1) ('independent social process, separate from" organized crime).

Typically, "white collar" or "subversive groups" or ad hoc groups, such as youth groups, pickpocket rings, and professional criminal groups put together for one or more scores" are excluded from definitions of "organized crime." The President's Commission on Crime and Administration of Justice in 1967 suggested, for example, that organized crime" should be limited to groups that have become sufficiently sophisticated that they must regularly employ techniques of both violence and corruption to achieve their criminal ends. Task Force Report at 8 ("unique form of criminal activity"). Others disagree, and the literature does not reflect- a consensus. Compare Schelling, "What is the Business of Organized Crime?" 20 J. PUB. LAW 71 (1971) (concept keyed to "monopoly").

Among those groups that have some plausible claim to the dubious title of organized crime," additional distinctions can be helpfully drawn; it is useful, for example, to distinguish between "enterprises.... syndicates," and "ventures." Some, too, would probably not apply the label of "organized crime" to each of these groups; they would, for example, restrict it to "syndicates."

An organized crime "enterprise" is a criminal group that provides licit or illicit goods or services on a regular basis. See, e.g., Schelling, "Economic Analysis and Organized Crime," Task Force Report at 115; Rubin, "The Economic Theory of the Criminal Firm," The Economics of Crime and Punishment 155 (1973). An example would be a narcotics wholesaler and his cutting crew. See U.S.C.A. § 848 (1972), "Continuing criminal enterprises." See, e.g., United States v. Manftedi, 488 F.2d 588 (2d Cir. 1973), cert. denied, 417 U.S. 936 (1974). Thus, it is a criminal firm or business organization. See Schelling, "Economic Analysis and Organized Crime," Task Force Report at II 5.

An organized crime "syndicate" is a criminal or related group that regulates relations between various "enterprises." It may be metropolitan, regional, national, or international in scope. It may be concerned with only one field of endeavor or it may be concerned with a broad range of licit or illicit activities. A "syndicate," therefore, is a cartel or business organization. It fixes prices for goods and services, allocates markets and territories, acts as a legislature and court, sets policy, settles disputes, levies "taxes," and offers protection from both rival groups and legal prosecution. See Task Force Report at 6-10.
A "venture" is a criminal episode usually engaged in for profit by a group. It may be the hijacking of a truck. See, e.g., United States v. Persico, 339 F. Supp. 1077 (E,.D. N.Y.), aff'd 467 F.2d 485 (2d Cir. 1972), cert. denied, 410 U.S. 946 (1973) (trial of Carmine J. Persico, Jr., a member of the Vito Genovese syndicate, S. Rep. No. 72, 89th Cong., 1st Sess. 20 (1965) for hijacking). Or the robbery of a bank. See, e.g., United States v. Franzese, 392 F.2d 954 (2d Cir.), vacated in part as to Franzese only and remanded, otherwise cert. denied, 394 U.S. 310 (1968), related case, 525 F.2d 27 (2d Cir. 1975) (trial of John Franzese, a caporegime of the Profaci syndicate, S. Rep. No. 72, 89hCong., 1st Sess. 28 (1965) for bank robbery). On the background of the robberies and a related homicide trial, see generally J. Mills, The Prosecutor 96-245 (Farra, Straus and Giroux, 1969). It is "organized crime" when members of the "venture" have ties to a "syndicate." This tie gives the "venture" access to superior criminal resources, including capital, skilled labor, outlets for stolen property, etc.

Finally, "organized crime" may refer to the entire criminal underworld, or at least that part which has some semblance of organization. See Task Force report at 7; Schelling, supra note I 0, at 115. Thus, "organized crime" is distinguished from random acts of violence, passion, or greed.

In 1951 the Kefauver Committee declared that a nationwide crime syndicate known as the Mafia operated in many large cities and that the leaders of the Mafia usually controlled the most lucrative rackets in their cities. Kefauver Comm., 3d Interim Rep. 5 Rep. No. 307, 82d Cong., 1st Sess. 150 (1951). In 1957, 20 of organized crime's top leaders were convicted (later reversed on appeal - United States v. Bufalino, 285 F.2d 408 (2d Cir. 1960)), of a criminal charge arising from a meeting at Apalachin, N.Y. At the sentencing the judge stated that they had sought to corrupt and infiltrate the political mainstreams of the country, that they had led double lives of crime and respectability, and that their probation reports read "like a tale of horrors."

Today, that group is the most significant national group in organized crime in the United States. It consists of 24 groups, known as the "Mafia" or "LaCosa Nostra," operating as criminal cartels in large cities across the Nation. Task Force Report at 7. The description of it presented here relies heavily on the Task Force Report. See also PRESIDENTS COM'N ON ORGANIZED CRIME, THE IHVACT: ORGANIZED CRIME TODAY 35-38 (I 986): Blakey, "Federal Criminal Law," 46 HASNNG L.J. II 75, 1193-98 (1995) (citing various sources).

The membership of these groups is of exclusively men of Italian descent; they are in frequent communication with each other, and their smooth functioning is insured by a national body of overseers. In individual cities, the local core group may also be known as the "outfit," the "syndicate," or the "mob." See Testimony of former New York City Police Comm'r Michael J. Murphy, McClellan, Narcotics Hearings, 88th Cong., Ist Sess., Pt. 1, at 63 (1963); testimony of Capt. William Duffy, id. pt. 2, at 506; OFFICE OF THE N.Y. COUNSEL THE GOVERNOR, COMBATING ORGANIZED CRIME -A PEPORT OF THE 1965 OYSTER BAY, NEW YORK, CONFERENCES ON COMBATING ORGANIZED CRIME(1966). These 24 groups work with and control other racket groups, whose leaders are of various ethnic derivations. In addition, the thousands of employees who perform the street-level functions of organized crime's gambling, usury, and other legal and illegal activities represent a cross section of the Nation's population groups.
The present confederation of organized crime groups arose after Prohibition, during which Italian, German, Irish and Jewish groups had competed with one another in racket operations. The Italian groups were successful in switching their enterprises from prostitution and bootlegging to gambling, extortion, and other illicit and licit activities. They consolidated their power through murder and violence. See generally, ORGANIZED CRIME IN AMERICA 147-224 (Tyler ed. 1962).

Members of the 24 core groups reside and are active in a number of states. The scope and effect of their criminal operations and penetration of legitimate businesses vary from area to area. The wealthiest and most influential core groups operate in New York, New Jersey, Illinois, Florida, Louisiana, Nevada, Michigan and Rhode Island.

Recognition of the common ethnic tie of the 5,000 or more members of organized crime's core groups is essential to understanding the structure of these groups today. Some are concerned, however, that the identification of Cosa Nostra's ethnic character reflects unfairly on Italian-Americans generally. This false implication was eloquently refuted by one of the Nation's outstanding experts on organized crime, Sgt. Ralph Salerno of the New York City Police Department. When an Italian-American racketeer complained to him, "Why does it have to be one of your own kind that hurts you?", Sgt. Salerno answered:

"I'm not your kind and you're not my kind. My manners, morals, and mores are not yours. The only thing we have in common is that we both spring from an Italian heritage and culture-and you are the traitor to that heritage and culture which I am proud to be part of"

Grutzner, City Police Expert on Mafia Retiring from Force, N.Y. Times, Jan. 21, 1967, p.65 col. 3.

The most significant group in organized crime thus consists of these 24 groups allied with other racket enterprises to form a loose confederation operating in large and small cities. In the core groups, because of their permanency, of form, strength of organization and ability to control other racketeer and legitimate operations, resides the power that organized crime has in America today.

Each of the 24 groups is know as "family," with membership varying from as many as 700 men to as few as 20. For an extensive discussion of the internal structure of the organized crime groups, see Cressey, "The Functions and Structure of Criminal Syndicates, "Task Force Report at 25, et.seg. See also, Narcotics Hearings,89th Cong., Ist Sess., pts. 1 & 2 (1963), 1st & 2d Sess., pts 3 & 4 (1963-64), 2d Sess., pt. 5 (1964). Most cities with organized crime have only one family; New York City has five. Each family can participate in the full range of activities in which organized crime generally is known to engage. Family organization is rationally designed with an integrated set of positions geared to maximize profits. Like any large corporation, the organization functions regardless of personnel changes, and no individual-not even the leader-is indispensable, if he dies or goes to jail, business goes on.
The hierarchical structure of the families resembles that of the Mafia groups that have operated for almost a century on the island of Sicily. Each family is headed by one man, the "boss," whose primary functions are maintaining order and maximizing profits. Subject only to the possibility of being overruled by the national advisory group, his authority in all matters relating to his family is absolute.

Beneath each boss is an "underboss," the vice president or deputy director of the family. He collects information for the boss; he relays messages to him and passes his instructions down to his own underlings. In the absence of the boss, the underboss acts for him.

On the same level as the underboss, but operating in a staff capacity, is the caporegime, who is a counselor, or adviser. Often an elder member of the family who has partially retired from a career in crime, he gives advice to family members, including the boss and underboss, and thereby enjoys considerable influence and power.

Below the level of the underboss are the caporegime, some of whom serve as buffers between the top members of the family and the lower-echelon personnel. To maintain their insulation from the police, the leaders of the hierarchy (particularly the boss) avoid direct communication with the workers. All commands, information, complaints, and money flow back and forth through a trusted go-between. A caporegima fulfilling this buffer capacity, however, unlike the underboss, does not make decisions or assume any of the authority of his boss.

Other caporegime serve as chiefs of operating units. The number of men supervised in each unit varies with the size and activities of particular families. Often the caporegima has one or two associates who work closely with him, carrying orders, information, and money to the men who belong to his unit. From a business standpoint, the caporegima is analogous to plant supervisor or sales manager.

The lowest level "members" of a family are the soldati, the soldiers or "button" men who report to the caporegime. A soldier may operate a particular illicit enterprise, e.g., a loan-sharking operation, a dice game, a lottery, a bookmaking operation, a smuggling operation, on a commission basis, or he may "own" the enterprise and pay a portion of its profit to the organization, in return for the right to operate. Partnerships are common between two or more soldiers and between soldiers and men higher up in the hierarchy. Some soldiers and most upper-echelon family members have interests in more than one business, licit or illicit.

Beneath the soldiers in the hierarchy are large numbers of employees and commission agents who are not members of the family and are not necessarily of Italian descent. These are the people who do most of the actual work in the various enterprises. They have no buffers or other insulation from law enforcement. They take bets, drive trucks, answer telephones, sell narcotics, tend the stills, and work in the legitimate businesses.

The highest ruling body of the 24 families is the "commission." This body serves as a combination legislature, supreme court, board of directors, and arbitration board; its principal functions are judicial. Family members look to the commission as the ultimate authority on organizational and jurisdictional disputes. It is composed of the bosses of the nation's most powerful families but has authority over all 24. The composition of the commission varies from 9 to 12 men.
The commission is not a representative legislative assembly or an elected judicial body. Members of this council do not regard each other as equals. Those with long tenure on the commission and those who head large families, or possess unusual wealth, exercise greater authority and receive utmost respect. The balance of power on this nationwide council rests with the leaders of New York's 5 families. They have always served on the commission and consider New York as at least the unofficial headquarters of the entire organization.

Organized crime today is increasingly diversified and sophisticated. One consequence appears to be significant organizational restructuring. As in any organization, authority in organized crime may derive either from rank based on incumbency in a high position or from expertise based on possession of technical knowledge and skill.

Traditionally, organized crime groups, like totalitarian governments, maintained discipline through the unthinking acceptance of orders by underlings who have respected the rank of their superiors. Their code was "omerta" or silence. Nevertheless, since 1931, organized crime groups gained power and respectability by moving out of bootlegging and prostitution and into gambling, usury, and control of legitimate business. Their need for expertise, based on technical knowledge and skill, increased. Currently, both the structure and operation of licit and illicit enterprises reveal some indecision brought about by attempting to follow both patterns at the same time. Organized crime's "experts" are not fungible, or interchangeable, like the "soldiers" and street workers, and since experts are included within an organization, discipline and structure inevitably assume new forms. It may be awareness of these facts that is leading many family members to send their sons to universities to learn business administration skills.

As the bosses realize that they cannot handle the complicated problems of business and finance alone, their authority is delegated. Decision making will be decentralized, and individual freedom of action will tend to increase. New problems of discipline and authority may occur if greater emphasis on expertise within the ranks denies unskilled members of the families an opportunity to rise to positions of leadership. The unthinking acceptance of rank authority may be difficult to maintain when experts are placed above long-term, loyal soldiers.

The leaders of the various organized crime families acquire their positions of power and maintain them with the assistance of a code of conduct that, like the hierarchical structure of the families, is very similar to the Sicilian Mafia's code-and just as effective. The code stipulates that underlings should not interfere with the leader's interests and should not seek protection from the police. They should be "standup guys" who go to prison in order that the bosses may amass fortunes. The code gives the leaders exploitative authoritarian power over everyone in the organization. Loyalty, honor, respect, absolute obedience-these are inculcated in family members through ritualistic initiation and customs within the organization, through material rewards, and through violence.
Though underlings are forbidden to "inform" to the outside world, the family boss learns of deviance within the organization through an elaborate system of internal informants. Despite prescribed mechanisms for peaceful settlement of disputes between family members, the boss himself may order the execution of any family member for any reason.

B. The Amway Business

1. Family Structure

The Amway business has a "family" structure parallel to that found in organized crime. With respect to both organizations, the family orientation is twofold. First, every participant; in the business is considered a member of a "family," led by a particular individual at the top of a chain of command. Second, the business stresses involvement by participant's family members, such that wives and children are drawn into the business to perpetuate their family influence over time. Family dynasties result that may be passed from generation to generation.

One of the primary family lines relates to the Amway Corporation itself. Amway Corporation is a privately held company founded in 1959 by Jay Van Andel and Rich DeVos. The Amway Corporation primarily provides the various products and services that serve as a backdrop for the pyramid-type recruitment and motivational schemes undertaken in the Amway business. The control of the Amway Corporation and its related entities appears to be shifting to the sons of the founders - Richard DeVos, Jr. and Steve, Van Andel. Amway Corporation also has a Policy Board that consists of Richard DeVos, Sr., Steve Van Andel, Richard DeVos, Jr., Jay Van Andel, Cheri DeVos Vander Weide, Dave Van Andel, Doug DeVos, Nan Van Andel, Dan DeVos and Barb Van Andel Gaby.

In addition to the DeVos and Van Andel family, who control the Amway Corporation, according to a 1996 Amway Corporate Culture document there are at least eight "lines of sponsorship" that control groups of Amway distributors. Every family is involved in the Amway business, in terms of using the Amway Sales and Marketing Plan. However, each family also is involved in Business Support Materials (BSM), or "tools," which include books, tapes, and rallies. The leaders of the families sit on the Amway Distributor Advisory Board, where they work with Amway Corporation to develop the direction of the business. (AM0023684).

The Yager family has the largest organization in North America. Dexter Yager runs his organization, but has an "inner circle" of about 20 key Diamonds that work with him in a leadership role. Yager also has a tool business called "Internet" which provides BSM to thousands of Diamonds and Direct Distributors. The Corporate Culture Document states that "loyalty to Dex is paramount to have a voice in the organization," a statement which is also reflected in various lawsuits that have been brought involving Yager and his company as defendants.

Another large family is the Britt family (aka Britt East Coast), with Bill Britt as the "unchallenged leader." This family is comprised of over 149,000 distributorships, and is located primarily in the East. Bill Britt sets policy along with some "front-line" Diamond leaders, and decisions are ratified by a management team that includes 20 additional Diamonds.
Other families include: the Childers family (run by a leadership team of six Diamonds); the Stewart family; the Gooch family; the Bryan family (aka Down East); the Wilson family (aka WOW - Wilson Out West) - with Don Wilson also being one of Dexter Yager's "inner circle;" the Puryear family (aka World Wide Drearnbuilders); the Hays family (aka IC or International Connection); the Matz family (aka IDA or International Diamond Association); the Dornan family (aka Network 2 1); the Strehli family (aka Creative Life Styles); and the INA (International Networking Association) family, run by a group of seven families.

The Amway business stresses that once you are involved, you are a member of the Amway family, and your upline and downline are part of your family. (TS0000058). You are to "edify" or honor your upline, and "counsel" with them regularly. The "upline" assume virtual "parental" control, and distributors are urged to "counsel" on all aspects of their life, including topics such as which car to buy or how to handle marital problems. Distributors are told how to dress - for example, "Wilson women" (those in the Don Wilson family) at functions do not show ankles, thighs or cleavage. Amway becomes a way of life for its participants, much like those involved with the Mafia.

In addition to involvement with the upline and downline "family," distributors' actual family members are drawn in to the Amway business as a matter of right, apparently resulting in family members being given responsibilities that may outweigh their capability. Amway tells distributors that when they are ready for retirement they should start to delegate more day-to-day functions to family members. A model of this approach is the Amway Corporation itself. Plaintiffs' counsel recently deposed David Van Andel and Nan Van Andel, both of whom have held high positions within Amway Corporation and its related corporate entities. The deposition testimony reflected a lack of knowledge and business background that suggests neither person obtained or retain their position on merit, nor would they continue in their position in a normal business. This is also a characteristic found within the Mafia.

2. Association-in-Fact

The major Amway families do not, in most cases, have a formal legal relationship among each other. All distributors must enter into a distributorship agreement with Amway Corporation to recruit new distributors and sell Amway products and services, but Amway asserts that distributors are independent contractors, involved in their own businesses. Moreover, with regard to the tools business, there appears to be no legal relationship whatsoever between Amway Corporation and the major families - each family has its own tools program that it runs independently of Amway Corporation.

In order for the Amway business to function, there is an association-in-fact among the participants. The large family leaders, e.g. the Yagers and Britts (and their corporations) work with the DeVos and Van Andel family (Amway Corporation) to ensure the continuing operation of the business. Some mechanism is necessary due to inherent tensions and power struggles that arise.
For example, in the early 1980's DeVos and Van Andel saw the tremendous income and power accruing to large family leaders through their tool businesses. The income from the tool business of the major uplines reportedly far eclipses their income from the Amway plan. DeVos spoke strongly against this over-emphasis on tools, and warned that it might damage the Amway business as a whole. DeVos and Van Andel were apparently hamstrung, however, in taking action because the large distributors such as Yager could simply take his downline out of Amway, with potentially devastating results to DeVos and Van Andel. In fact, it was in just this manner that DeVos and Van Andel formed Amway. They had been distributors for a company called Nutrilite, but left, taking their distributorship organization with them, and looking for a product to sell. DeVos and Van Andel settled on L.O.C., a liquid cleaner, and that began the Amway Corporation.

The Amway business is governed by the leaders of the various families. According to the formal structure, the Amway business is governed "in partnership by the Amway Policy Board consisting of the co-founders Rich DeVos and Jay Van Andel and other family members, and the Amway Distributors Association Board consisting of distributor leadership who are nominated and elected to their positions." (Amway Corporate Culture - AM0023672). The Amway Distributor Association Council/Board advises and consults with Amway Corporation on all aspects of the business. (ADA59). Thirty distributors serve. Fifteen are elected by all qualified direct distributors, and 15 are elected from Council members from slate nominated by Amway Corporation. The Council is led by the Executive Committee. (ADA63). The Executive Committee of the ADAC includes heads of the major families, e.g. Britt and Yeager. (ADA 18).

The manner in which the ADAC is structured ensures that either the major family leaders, or their designees, are elected. There is a three-year term limit, but powerful leaders such as Yager and Britt may subvert the limit, either through designees or through "bending" the structure. For example, Yager and Britt were invited to ADAC meetings even after their terms expired, with Amway Corporation picking up their expenses. (ADA 1019).

3. Legal and Illegal Activity

The association-in-fact enterprise among the Amway participants is used to pursue both legal and illegal activity. There are legal products and services offered sales of name brand merchandise or services such as MCI or VISA. Plaintiffs allege that the structure is also used, however, to pursue illegal activity: the Amway Sales and Marketing Plan is a pyramid scheme; the "tools" business is a pyramid scheme; consumers are induced, through false promises of wealth and other misrepresentations, to join Amway; distributors and potential distributors are induced, through misrepresentations, to purchase motivational tools and attend motivational rallies; distributors and consumers are induced, through product disparagement such as spreading the rumors of P&G's Satanic connections, to purchase Amway products. These illegal activities are undertaken separate and apart from the legitimate manufacture, distribution and sale of products or services.

Apart from the illegalities alleged by plaintiffs in various civil cases, Amway has a history of documented illegal behavior.
In 1979, the FTC ordered Amway to cease and desist from illegal price fixing. In 1983, Amway Corporation and Amway Canada Ltd. paid total fines of $20 million ($16 million by Amway Corporation) and pled guilty to criminal charges of defrauding Canadian Government through customs violations. Canadian authorities had charged that Amway set up group of dummy companies and created fictitious trade between them to get Canadian customs to accept a lower value for goods. (ROSLONIEC 30, 31). A statement by Amway as part of the plea acknowledged that the allegations of the Canadian government were "substantially correct."
4. Corporate Structure

The Amway business also uses a variety of corporate structures, which may have the dual effect of insulating individuals from liability and masking illegal activity. The Amway Corporation, for example, uses a myriad of corporate subsidiaries and related entities, and the relationship among them is not clear from the publicly filed papers. Moreover, deposition testimony suggests that a number of the corporations do not observe the normal corporate formalities. James Rosloniec is a Vice President of Amway Corporation, in charge of audit and control. Despite his high position in Amway Corporation, when deposed he did not know what Amway Financial Services, Inc. does, nor did he have any knowledge of the following Amway-related organizations - Amway Jewelry Company, Amway Realty Network, Inc., Group Fifty Corporation, Merchandising Products, Inc., Nutrilite Products, Inc., Nutrilite Products, Limited - New Zealand, Sunrise Auto Plaza, Inc., Taerus Expo Corp, American Way, Limited, Video Incentives, Plus, Inc., Amway International, Inc. Moreover, he often had little knowledge with regard to corporations where he is both and officer and director. For example, he is the Vice President and on the board of directors of HI, Inc. Mr. Rosloniec "believes" this corporation owns a Hawaii distribution center, but he has never been to a meeting or board meeting. He "believes" he is president and treasurer of Amway Investment, Inc., which has a value in excess of $300 million. He "assumes" he is president of Amway Auditing and Financial Services, which is presently a shell corporation. Mr. Rosloniec is Vice President and Treasurer of Ja-Ri, which he knows owns residential property, although he does not know why or who lives in the residential property- All of this suggests that Mr. Rosloniec is little more than a "shill" for the DeVos and Van Andel family.

Most of the major distributor families also use the corporate form for their Amway-related business. Dexter Yager has D. & B. Yager Enterprises, Inc., which deals with the Amway sales and marketing business, and Internet Services Corporation, which deals with the tools business. Donald Wilson has Wilson Enterprises for his Amway sales and marketing business, and WOW International, Inc. for his tools business. These are all legally separate corporate entities, yet all work together to promote the Amway Sales and Marketing Plan and the tools business.

5. Dispute Resolution

The nature of the Amway related business lends itself to potential disputes. There may be disputes within distributor families, among distributor families, or between distributor families and the DeVos and Van Andel family.
The subject matters may include territories, or rights to lines of distributors, or rights to engage in the tools business. The families strongly prefer to resolve all disputes internally. There is both a formal method of dispute resolution, in the nature of binding arbitration, and a more informal mechanism, with edicts from the family leaders.
Only when a participant has "nothing to lose" have they resorted to the courts, and these complaints offer a rare glimpse into the inner workings of Amway.

The formal mechanism for dispute resolution is set out in Amway's Business Reference Manual. When a problem exists, it is first discussed with the offender. If the problem persists, it is reported to your direct distributor (upline). If the problem still persists, a warning letter may issue with a copy to Amway. If this does not resolve matters, the direct distributor may take action, including termination. If the violating distributor is dissatisfied, he can appeal to Amway. There is an informal conciliation procedure with the Executive Diamond Conciliation Forum. If there is no informal resolution, the panel issues a recommendation. If the party disagrees, he can request a review before full ADA Board. Upon receipt of ADA Board or EDC Panel recommendation Amway reviews the matter. Amway issues a final decision, which is binding among the participants.

The informal dispute resolution mechanism is illustrated in the Musgrove complaint (Texas 1998). The Musgroves went to an upline with a complaint that their direct upline had illegally taken monies owed them and their downlines. Don Wilson, a described Yager "general," told them any solution would be solved within the Yager organization. The Musgroves were told that going to Amway or the ADA would be a "mistake." When there was no resolution by the upline, the Musgroves went to Jody Victor - a principal of the ADA. Mr. Victor acknowledged that Yager was in control of the organization and that Wilson was one of his generals. Mr. Victor said that to cross Don Wilson or Dexter Yager would be the equivalent of "being drawn and quartered." When nothing happened through the ADA, a last ditch effort by the Musgroves was to approach Amway Corp. This simply resulted in alleged retaliation from Wilson and Yager, which led to the Musgroves' suit.

6. Control

The Mafia uses "omerta" and violence for control. Amway has other methods, with similar effect. Distributors must always honor their upline. No negative talk or action is permissible. A distributor who steps out of line is punished. Punishment may start off with being vilified by uplines as a "loser," as "negative," or as "brain-dead" which are typical Amway appellations for anyone who does not believe in the Amway system and the riches that allegedly flow from it. More serious offenders may be dealt with by having portions of their business taken away - e.g. they can no longer appear at rallies, or downline distributors are "re-routed." There are also reports of violence against those who attempt to take action against Amway.

The upline control is evident from recent complaints that have been filed in courts across the country. The Taylor complaint (State of Washington) alleged that the plaintiff/distributor's complaints about their upline led to defamatory statements by their upline to their downline.
Their upline allegedly encouraged their downline to write complaints about the plaintiff, and their upline threatened that they had the authority, political connections and clout to cause the plaintiffs to lose their business. The defendants allegedly coerced distributors to buy motivational tools and attend functions; if they did not, they were to be "cut out like cancer."
The Stewart complaint (Texas) alleges that uplines coerced attendance at "approved" functions, controlled by family leaders. Anyone trying to hold events independent of high level approved functions was "blackballed" from participating in other events. High level distributors would conspire to sabotage independent events, and organize boycotts. The Musgrove complaint quotes a high level distributor in Yager organization on an Emerald Club tape as saying: "I know one thing - I do not want anything that doesn't have Dexter Yager's approval - that equals devastation - somebody will step on you."

A 1991 Forbes article relates that a former Amway CFO who resigned in 1979 says that he and his family received threats for years. His former secretary was helping the Canadians in their investigation, and said she was "roughed up" in Chicago and told to "stay away from Amway." Philip Kems, a former distributor writing an expose, charges that Amway used private detectives to follow him and rough him up. These are all control methods that are similar in function to those employed by organized crime.

IV. Supporting Exhibits

Attached are two charts I intend to use in conjunction with my testimony. [See the web page- Michael]
V. Material Reviewed

It is my understanding that counsel for plaintiffs will provide the listing of the Amway-related documents I have reviewed, prior to preparing this report, approximately one week prior to my deposition. The primary data I have considered in forming my opinion are:

Publications referenced in the background section on Organized Crime.
Texas Amended Complaint
Deposition of James Rosloniec and Exhibits attached thereto
Deposition of David Van Andel and Exhibits attached thereto
Deposition of Nan Van Andel and Exhibits attached thereto
ADA Answers to Interrogatories
ADA Responses to Document Requests
Amway Corp. Answers to Interrogatories
Intervention Pleading of Stewarts, et al. in Griffiths, et al. v. Amway Corp., et al., Harris County, Texas
Original Answer, Third Party Claim, and Plaintiffs' Claims by Jeffrey and Cecilia
Musgrove, Case No. 98-17491, Harris County, Texas
First Amended Complaint, Taylor v. Amway et al., State of Washington, Case No. 98-2-15585-0 SEA
Notice of Pendency and Settlement of Class Action, Hanrahan, et al. v. Executives Unlimited, Inc., Case No. 94-CV-4615, E.D. Pa.
Fourth Amended Complaint, Utah
Amway Corporate Culture (AM0023671)
Bergfeld International material (SCH 000202)
The Network Manual and The Distributor Network Manual (P&G 051904)
1979 FTC Order
12/9/91 Forbes article
2/16/98 Business Week article
Transcripts of rallies, including "What is This All About," Dexter Yager, Internet Services Corporation- 1994
November, 1996 Duns Business Records Plus - Report on Amway Corporation
"Family" messages and Family Matters messages: (AM 0026090-0026097, AM 0026164-0026170, AM 0026160, AM 0026162, AM 0026157 - 0025158, AM 0026155, AM 0026138-0026153)
September,1994 Amagram (P&GO017672) (policy board)
Internetsite: http://www.amway-abn.com
Business Reference Manual(1994) (AM3331)
Letter from Avon (PG 0216932)
The Amway Business Review (incorporating the Amway Sales and Marketing Plan)
The Direct Distributor Manual (AM 3918)
Amway Business Compendium (S 00331 1)
Organizational Deviance in the Direct Selling Industry: A Case Study of the Amway Corporation, Carol Lynn Juth-Gavasso, August 1985
Charlotte Business Journal, 2/13/95 article "The Amazing Money-Making Machine"
Internet site material - Probst
Internet site material - Amway: The Untold Story
Directly Speaking, Rich DeVos, January and March.-."1983
VI. Compensation

I have been retained by Plaintiffs' counsel, and I am being compensated at the rate of $550 per hour, plus expenses.
[Larger Source: http://mlmcrimealert.blogspot.com/2008/02/100000-crore-scam-by-mlm-companies.html]
UNION FIGHTS AMWAY AT VANCOUVER IRB http://www.robinkers.com/antiamway.html

On March 17, 1998, at the request of employees and the union local, a complaint was filed concerning the Amway business and promotional activities conducted by a supervisor at the Vancouver offices of the IRB [Immigration Refugee Board]. Specific details of the complaint can not be made public however the purpose of this web page is to warn of the tactics used by Amway distributors on government worksites and to demonstrate the difficulties faced by employees who find workplace multi-level marketing harassment offensive. Four months after filing the complaint, the complainants still had not received a response. In anticipation of a cover-up, the union, on behalf of the complainants, filed Access to Information Act and Privacy Act requests to determine the status of the investigation, if any.

Preliminary response to those requests were both delayed and incomplete and, as a consequence, complaints against the refusal of the IRB to disclose were filed under both the Access to Information Act and the Privacy Act.

What the few documents initially received did reveal was that:

- despite the fact the complaint was sent to the Executive Director at IRB headquarters, he bounced the investigation back to the same regional management whose inaction led to the filing of the formal complaints;

- although prepared at least in draft, no IRB specific policy guidelines have been issued or circulated by either Vancouver regional management or Ottawa headquarters management on the issue of appropriate use of employer facilities and resources. They prefer to rely on Treasury Board guidelines;

- the person subject of the complaint, to no surprise, wrote that there is no such thing as "multi-level marketing harassment";

- Vancouver regional management's complaints about this union web page was the cause of an attempt by their Montreal counterparts to intimidate the web site author.

Eight months after filing the complaint, with no response from management, two of the complainants decided to file grievances demanding simple courtesy and some semblance of managerial professionalism. Vancouver management responded as follows:

"I had not responded to your complaints as I saw no need to respond."

Accordingly, the grievances were sent to third level, right back to the Ottawa headquarters management who had delegated resolution of employee complaints back to the region.

In letters dated March 10, 1999, the Privacy Commissioner of Canada wrote:

"As a result of our investigation, it has been established that your clients' requests for information were received by the IRB on June 16, 1998 and an acknowledgement of receipt and notification of a 30 day time extension was sent to you on July 16, 1998. It was confirmed that a response was sent to you on August 13, 1998, 58 days after the IRB received the requests. Upon review, it was determined that meeting the original time limit would not, in fact, unreasonably interfere with the operations of the IRB. Thus, in my view, the extension notice was not valid and the IRB should have responded to your clients' requests within 30 days.
I have therefore concluded that your clients' complaints are well-founded and the department has been so informed."

In a third level grievance response dated March 12, 1999, the (new) Acting Executive Director wrote:

"I have personally discussed the matter with the Regional Director (Vancouver). We both concur with the fact that you should have received a timely response to your complaint. For this, we both apologize to you.

Based on my conversation with the Regional Director and the evidence before me, I am satisfied that the matter has now been dealt with, and appropriate corrective measures have been implemented. Consequently, there is no need to pursue the development of a specific policy related to private business activities at the workplace."

Management of the IRB now considers this issue closed. However, while this particular Amway Distributor has since left his employ with the IRB, he still frequents the offices of the Vancouver IRB in another capacity. Amway may yet again rear its ugly head! Accordingly, this page and the following comments will remain in place as a reminder.

Canadian civil servants are generally level-headed, hard-working and intelligent enough to be leery of Amway's "get rich quick" schemes. However, despite a small pay raise and payment of the pay equity settlement, members of the female dominated work groups continue to remain at the bottom of the pay scale in the civil service.

While perhaps an ironic stance by a unionist, it is my view that Amway and its get rich quick treadmill result in a lack of focus on the job and a weakening of the great Canadian work ethic. This has been evidenced by the actions of some. In the end, this will only support those few but vocal detractors who accuse civil servants of being lazy and disinterested.

Multi-level Marketing (MLM) harassment

(An excerpt from an article in the Sceptics Dictionary.)

Multi-level Marketing harassment is a form of economic harassment in the work place whereby a superior uses his or her power to recruit a subordinate into a multi-level management scheme. Like sexual harassment, MLM harassment can be subtle or blatant. The most blatant form would be using the direct threat of not hiring or promoting, or even firing someone for not agreeing to become an independent MLM agent. Of course, talented managers know many subtle ways to suggest to their subordinates that their success with the company depends upon their saying yes to the boss.

One of the most successful MLM companies is Amway. The basic formula is simple.
First, there is the "Company", which has a product or array of products. Second, there are the independent distributors who (a) sell the Company product and (b) recruit new distributors who do the same, ad infinitum if possible. The reason distributors don't just sell the Company product is that they receive "bonuses" for sales made by their recruits.
Theoretically, the richest independent distributor would have dozens, hundreds, thousands, even millions of subordinate distributors who would be doing the actual selling, while the Big One did little or no selling of the Company product at all. That is, the emphasis of MLM schemes is not selling the Company product but selling the Company.

It should be obvious, then, that the Big Cheese of a non-MLM company could stand to reap substantial economic rewards from having a little army of "independent distributors" (read "coerced employees who will buy the MLM Company products and recruit others to do so). MLM infestation is inevitable in non-MLM bureaucracies. The main bait may be the promise of extra cash to the subordinate, but superiors (managers, purchasers, personnel officers, supervisors, etc.) are really interested in their own extra cash. Superiors who have bought into the Unimagined Wealth Dream of most MLM schemes will not have many scruples recruiting their subordinates. It is possible that the superiors may even deceive themselves into thinking that they are offering bona fide economic opportunities to their subordinates. It is also quite likely that many employees will not feel coerced but will buy into the Unimagined Wealth Dream themselves. (Just as some bosses may delude themselves into thinking that they are really offering an opportunity to an employee's sexual happiness when they make sexual advances to a subordinate. And, just as some people who are seduced by their bosses, end up marrying the boss.) These facts complicate matters, and may sometimes make it difficult to prove harassment occurred. After all, if you are agreeable, how can anyone say you were harassed?

But it is not just large, bureaucratic businesses which may see MLM harassment. Schools, for example, may also be prone to MLM harassment. In fact, anywhere there is a person who has power over others, the opportunity for MLM harassment emerges. Fear of not being hired or re-hired and fear of not being promoted or of being fired can be powerful incentives to get on board the MLM bandwagon.

As far as I know, there are no laws prohibiting superiors of non-MLM organizations from recruiting inferiors into MLM schemes. Nor are there laws for discriminating against someone solely on the grounds that they did not want to join an MLM scheme. Thus, even if you could prove beyond a reasonable doubt that the only reason you were fired from your last job as a structural engineer was because you refused to become an Amway agent when asked to do so by your superior, you may have no recourse in a court of law.

Because of the potential for abuse of power, one would think that companies and organizations would as a standard rule prohibit MLM recruitment. But how many of us have worked at a place which has a policy against MLM harassment? Very few, I think.

Anti-Amway Links

Between November 30, 1998 and March 10, 2001, my Anti-Amway page received 797 visitors (an average of 29 visitors per month over 27 months). Those visitors came from at least 25 countries. For a tiny site like mine to generate such a statistic demonstrates the interest the public has in Amway.

Please visit the sites below for more information on the Amway problem:
The Amway Distributors "Little White Lie" http://www.awod.com/gallery/rwav/slarsen/amway.html
The Sceptics Dictionary http://skepdic.com/amway.html
The Anti-MLM and Anti-Amway Webring http://www.cocs.com/jhoagland/webhq.html
Links to Anti-MLM, Anti-Amway and Other Related Sites http://hunza1.tripod.com/amway/links.html
Amway: The Continuing Story http://www.cocs.com/jhoagland/
Any opinions expressed on my work and union related pages are my own and are offered in my capacity as National Vice-President CEIU-IRB for members of the Canada Employment Immigration Union working at the Immigration Refugee Board. I appreciate feedback. Please send me your comments.

Amway hopes marketing will help it continue comeback in U.S. Associated Press January 1, 2009
http://www.toledoblade.com/apps/pbcs.dll/article?AID=/20090101/BUSINESS07/901010311/-1/BUSINESS
ADA, Michigan Once a household name and reputedly the key to great fortune for modern salesmen hoping to live out a Horatio Alger-like myth, the Amway brand faded from the American market years ago, tarnished by legal and regulatory problems. The direct-seller of everything from health and beauty items to household cleaners repeatedly fought allegations that it was a pyramid scheme. The company also paid $20 million in fines in a Canadian criminal fraud case in 1983.

In 2000, after Amway become part of an umbrella company called Alticor Inc., the Amway name was dropped in the United States and Canada. The hope was that the company could emerge wholly remade in the world of online sales under a new moniker: Quixtar. Now, as Amway's 50th anniversary approaches in May, Alticor is retiring the inert Quixtar label and pouring millions of dollars into reviving the Amway brand in North America with market research, national television commercials, and ads in newspapers and magazines and online. The company will use a transitional name, Amway Global, before reverting in about a year to Amway.

"We thought, well, if we're going to build a brand, build the brand that everybody knows already," Alticor president and co-CEO Doug DeVos said. "It's going to be much more successful and cost a lot less and happen a lot faster."

Despite predictions of continuing economic gloom, Alticor executives hope to repeat in the United States the kind of growth they've seen abroad in the past - and to revive the mystique that helped the company spread throughout the Midwest and, by the mid-1960s, the rest of the U.S. Amway's hundreds of thousands of distributors dreamed of getting rich by selling cleaning products and by recruiting their acquaintances to join the fold.
Still operating on that basic model, including prices that tend to be higher than those of their competitors, Amway saw global sales revenue top $7.1 billion in fiscal 2007. The company predicts another $1 billion increase this year. And most of its recent growth - in such developing Asian markets as China, India, and Russia - has been under the Amway name.

The company is gambling that consumers at home, where sales have been flat for years, will remember the days when Amway was known less for scandal and more for unrelenting pitches from well-scrubbed and optimistic door-to-door salesmen.

When it was founded in 1959, Amway focused at first on household cleaners, then expanded its product line in the 1970s to include more nutritional products and, a decade later, more cosmetics. The company manufactures all its own products.

AMWAY/ALTICOR/QUIXSTAR Sucks! Dave Touretzky http://www-2.cs.cmu.edu/~dst/Amway/ April 23, 2009
Welcome to Amway/Alticor/Quixtar Sucks! Note to Amway/Quixtar cultists: I am not a bitter, failed Amway distributor; I'm a senior faculty member at a private university. I've never had any interest in multi-level marketing. My interest in Amway comes from the company's attempts to suppress the free speech rights of its critics. See below.

Again, welcome! Here's what I can offer you today:

Former double dimaond Randy Haugen wrote some highly critical things about Quixtar in 2007, and now he wants it all to go away. He's using DMCA takedown notices to try to remove this document from the web. But this document is both newsworthy and of no commercial value, placing it well within the bounds of the "fair use" exemption in US copyright law.

Quixtar sues 21 anonymous bloggers and YouTubers! This subpoena alleges that anonymous Quixtar critics are actually agents of TEAM (see next story) acting to injure Quixtar's business. I've looked at a few of the items listed in the subpoena and find this theory ridiculous and the lawsuit frivolous. One of the videos listed in the subpoena is an innocuous little thing called Quixtar - Tell me sweet little lies. But the scumbag lawyers at Brinks Hofer Gilson & Lione (home of the Amweasel) never miss an opportunity to threaten a Quixtar critic. A pox on all of them. One of the other videos listed in the subpoena is How to Live "The High Life" with the NEW Amway, a hilarious spoof of "showing the plan" that is well worth your time.

Quixtar and Team in mudslinging contest: No honor among thieves? Team, an AMO (Amway Motivational Organization), released a blast at Quixtar which was later yanked from their web site due to a temporary restraining order, and announced they were terminating their relationship with the company. Team also filed a hilarious class action lawsuit calling Quixtar an "illegal recruitment pyramid" with products that are "hopelessly overpriced". Quixtar responded with an announcement that they had booted Team for unethical business practices that made the organization "a disgrace to every person who's ever tried to build a ... business the right way." In my view, both sides are unethical scum, and the real reason for the breakup of their 13 year business relationship is greed, not moral indignation.

Old news for Team (formerly Team of Destiny [dead link]) recruits: yes, Team (of Destiny) is (was) Quixtar, which is Amway done on the web. Team founder Orrin Woodward used to publicly acknowledge this, but now he only discloses his Quixtar subservience on his personal web site, where his collected "wisdom" is shielded from unworthy eyes by password protection. Scott Larsen has laid out the evidence that Quixtar lines of sponsorship are pyramid schemes, and has a lot more to say about them. Lawdawg has a nice account of the Team of Destiny SLAPP suit filed against Larsen in retaliation. Here is the text of the amended complaint, which TEAM is reportedly now trying to suppress because it includes all the Larsen material they were suing over! More info about Team (of Destiny) here, and also here. And yes, your upline does make money off the tools and seminar tickets you buy: here is how much. And here's a personal story of a former Team IBO, republished with permission.

Dateline exposes Quixtar fraud. Show aired May 7, 2004. Read the transcript and learn the truth. Or watch the video. Quixtar's response is a predictable attempt at spin control.

Former Diamond Don Lorencz blows the whistle on the Amway/Quixtar scam.

Eric Scheibeler's explosive Amway expose, "Merchants of Deception", is now available online at merchantsofdeception.com, and I have a local mirror here.

Amway tries to silence Scheibeler, alleging defamation and demanding arbitration.

Missouri court find's Amway's arbitration agreement "unconscionable".

Amway's Ed Postma calls the tools business (books, tapes, and motivational meetings) an illegal pyramid scheme. This recently leaked 1983 internal memo analyzes the Britt and Yager lines of sponsorship (Britt Worldwide, and Worldwide Dreambuilders) and finds much to criticize. (PDF of original document)

Report of Professor G. Robert Blakey, Professor of Law at Notre Dame Law School, in which he compares Amway/Quixtar to the mafia! Amway really doesn't want anyone to read this. One of their attorneys has demanded that I take the document down, citing this 1998 protective order. But I told him the order doesn't apply to me. See more details of Amway's unhappiness at Eric Janssen's Quixtar Blog site.

Quixtar's unfair arbitration scheme is rigged against the Independent Business Owner. Amweasel Timothy Q. Delaney frets that this document will be exploited by "Quixtar-hating Internet zealots." Awwww.

ProAlliance is also Quixtar. See the proof here (to register for your own ProAlliance web site you must supply your Quixtar number). Free guest access code here.

For beginners: a quick summary of Amway from The Skeptic's Dictionary.

`Pop Goes the Amweasel!' Contest. Contest over, but read the page for a great laugh!
Amway: the Untold Story, by Sidney Schwartz. This is my local mirror of the web site that Amway was furiously trying to suppress. Amway's thuggish tactics are what brought me into this fight. Just doing my part to defend free speech on the Internet.

You can set up your own "Amway: the Untold Story" mirror site by downloading these two zip files: amway-main.zip, and amway-comments.zip. If you are running on a Unix machine, you must unzip them with "gunzip -L" to force all-lowercase file names, and then rename face.gif to Face.gif and nobull.gif to Nobull.gif.

Amway/Quixtar's Little White Lies, a truly marvelous page by Scott Larsen. This is my favorite anti-Amway page because it exposes the lies so clearly. Amway's legal goons have also been harassing Larsen. Here's his list of Amway Business Myths: a must read! And here's another portal to Scott Larsen's page.

Joe Land sues Internet critic! The owner of AllianceNet solutions sued Scott Larsen. Find out what he won.

The other "Heavy Hitters'': people who have put together important anti-Amway web sites and in some cases suffered serious harassment as a result. Ashley Wilkes' web site (now virtually gutted after years of fighting and $10,000 in legal bills) talks about the abuses of the AMOs. And Ruth Carter's MLM Survivor site also has a wealth of information. And this site mirrors lots of great Amway material. There is also lots of good material at John Hoagland's site. And here's a newcomer with lots of good material: Eric Janssen's Quixtar Blog.

Forbes Magazine denounces Quixtar (Amway-on-the-web) as a "get rich quick scheme".

Sherwood Ensey's The Amway Files details his injury by a defective Amway product, and Amway's hardball tactics in dealing with him, including a refusal to give data about the product to the Poison Control Center! If you have a tube of Amway Metal Cleaner in your house, don't even touch it until you've read Sherwood's story.

Cult expert Steve Hassan tells you why Amway Motivational Organizations seem like cults. And here is excellent information on cult-like aspects of Amway from John Hoagland.

The Things They Will Say details the indoctrination techniques used by Dreambuilders, one of the large Amway motivational organizations (franchises) with cult-like aspects. Also see this List of Lies told by Amway and its distributors; the second part is here.

Amway for Scientologists, a "hat pack" written by Bernie Greene. Scientologists who are Amway distributors can use the Scientology cult's "tech" to lure people into their Amway pyramid. See how many Scientology buzzwords you can find.

Hate mail from Amway cultists.

Amway was preventing people from selling their old tapes on eBay, according to ex-Amway distributor Jeff Bunnell. See their eBay info page. So much for being an "independent" business owner. You can just eat those tapes, sucker.

John Hoagland's Anti-MLM and Anti-Amway Webring was destroyed by Amway legal harassment. Read the obituary.

Amway customers and distributors: your money can help support right-wing creationist wackos! Visit the Van Andel Creation Research Center, funded by a grant from the Jay and Betty Van Andel Foundation. Jay Van Andel (deceased 12/7/2004) and Rich DeVos were the two founders of Amway.

God Was His Upline!

The Last Supper according to Amway: Jesus Christ shows The Plan to the original 12 IBOs, four of whom eventually went Diamond. [see picture on the web site] Remember: if you leave Amway, you will always be a broke loser... and Jesus won't love you anymore.

More Amway humor: Russia acquires Amway distributorship, reproduced from The Onion.

3/29/00 News Flash: one of Amway's legal whores, Timothy Q. Delaney, sent me a threatening letter in regard to my AUS mirror. It's not a bad job, really, considering that Amway has no legal grounds and can only blow smoke. But it did not intimidate me in the slightest. Sorry, Timmy. The mirror is not coming down.

For more info on Timmy Delaney's legal antics, see Jim Lippard's "Amway subpoenaed me" page at http://www.discord.org/~lippard/amway/index.html.

4/26/00 News Flash: Timmy's at it again!!! Here is the second letter from Amway's dopey lawyer, Timothy Q. Delaney, with a new set of bogus allegations, this time based on the Lanham Act and trademark infringement. The Scientologists tried this same tactic a few years ago against some of their Internet critics. It got them nowhere; the ACLU stepped in and told them to get lost. Now read my reply to Timmy to see how well he did.

5/9/2000 News Flash: Here is the third letter from Timmy Delaney, Amway's tenacious Internet attack-weasel. Now he accuses me of engaging in "name-calling and vulgarity". Awwwwwww: poor Timmy's feelings got hurt! Putting his whining aside, you should notice that he's dropped his stupid Lanham Act claims now that he sees I'm not going to fall for that old trick. He's gone back to spinning conspiracy theories involving P&G and Sidney Schwartz. Here's my commentary on Timmy's third try. Down boy!

5/15/2000 Meat of the Loom was another famous case of a big corporation subjecting a little guy to repeated bogus trademark infringement threats. The little guy got annoyed and sued. The corporation backed off. See also this essay on Federal Dilution Trademark Law in the United States, which points out the law's explicit provision for non-commercial uses of another party's trademark, for purposes such as parody, satire, or editorial commentary.

9/20/2001 A judge has dismissed Amway's conspiracy claim against Procter & Gamble. A few days later, Amway settled with Sidney Schwartz.

Legal disclaimer: Amway is a registered trademark of the amoral thugs at Amway Corporation, whose corporate web site is www.amway.com.

 CHRISTIAN CRITICISM OF AMWAY
AMWAY AND THE MASONIC LODGE by Texe Marrs Exclusive Intelligence Examiner Report
http://www.texemarrs.com/031998/amway.htm

Are Amway Corporation and its founders tied in with the Masonic Order? Many people have written me expressing their concerns about Amway. Evidently, whether deliberate or not, there does appear to be some type of connection between the organization and Freemasonry.
The first Amway building had a Masonic square and compass symbol on the front facade. The luxurious Amway Grand Plaza Hotel in Grand Rapids, Michigan where Amway has its international conventions for its distributors was built right onto a huge Masonic temple. The architecture of this hotel is integrated so that many Masonic symbols carved in stone are visible at the river side of the structure.

In 1988 I was the keynote speaker at a national Sunday School leaders conference held at the Amway Grand Plaza Hotel. Strangely, when I checked in, the desk clerk inexplicably assigned me to room 666!

Was this just coincidental, or did someone at the hotel know that the topic of my talk was to be "The Coming New Age Antichrist, 666?"
It felt odd and eerie entering a hotel room on the sixth floor with the number 666 prominently displayed on the door. But I had Jesus with me in my heart, and prayer as my weapon. I figured the devil had a lot more to worry about than me, and I certainly wasn't going to let him intimidate me.

Protected by the Holy Spirit from intimidation, I slept like a baby. So did Wanda, my precious wife. The next morning, we arose early, and Wanda and I went for a brief and invigorating walk outside along the river front of this mammoth and impressive hotel. There, I observed the pagan Masonic symbols, architecture, and Egyptian statues.

Back inside the hotel, in the grand lobby, I saw a shiny, brass metal plaque on a pillar. It had inscribed on it the names of dignitaries who had previously stayed at the hotel. I studied the names carefully and noticed that among them were England's Queen Elizabeth and Prince Philip; the Netherlands' Queen Juliana and Prince Bernard; and former U.S. President Gerald Ford.

Then, a surprise: Amidst all these well-known VIP names was the name of another, lesser-known personage. Right there on the list was a "Chief Holy Eagle." I immediately recognized the potential New Age and Masonic meaning of the name of this so-called dignitary, Chief Holy Eagle.

Regardless of its Masonic connections, certainly the promotional emphasis within Amway is ungodly. There is nothing wrong with making money, but to combine the things of God with an all-out hunger and campaign for mammon is unbecoming.

Amway's spiritual philosophy is, in my opinion, perfectly in tune with the so-called prosperity gospel.* Advocates of this false gospel claim that if you consistently think positive and speak positive, God will make you fabulously rich. This is a horrendously false teaching and must be rejected by true Christians. Bible believers well know and accept that any true child of God must be willing to accept hardship, persecution and deprivation if that be God's will.

The pep rallies of Amway and similar commercial groups whip up emotions of a greedy nature and cause listeners to focus first and almost exclusively on money and success. But the Bible tells us to seek first the Kingdom of God and His righteousness. Yes, the "positive" crowd may add in a little spirituality and may occasionally sprinkle in some Christian lingo, but it's too often an afterthought, an aside. How sad and pitiful—and how devoid of true riches and prosperity—is their message.

Perhaps this is why I am now so often besieged by folks telling me of New Age visualization and meditation, nature worship, and other New Age practices taught and encouraged by their Amway distributors. Whether this (officially) comes from the top down I do not know, but it does exist.

I am sure that Amway has its good points. Certainly, its supporters will respond to this article and vigorously defend the company. Recently, I received a letter from Amway's headquarters in which the company denies that its head, Rich DeVos, is a 33rd degree Mason. Perhaps Amway has an explanation for its retaining the Masonic symbols and architecture on its Amway Grand Plaza Hotel. My comments here should, therefore, be read with caution and without making a hasty judgment.

Moreover, I realize that there are many fine, sincere people involved in distributing and selling Amway products. I make no rash judgments about their motives, nor do I question the depth of their faith. My purpose is to simply cause Christians to reflect on the true meaning of the Gospel and compare that with the principles of mammon which I believe are strongly espoused by Amway and other multilevel marketing organizations.* *see following article- Michael
AMWAY or GOD'S WAY http://www.letusreason.org/current6.htm by Mike Oppenheimer**
[AMWAY and the Prosperity Gospel and Positive thinking- Michael]

The multi-level marketing business called Amway was founded by two roommates in a Michigan basement in 1959. They started with a single soap product and it grew into a company worth over $4.5 billion-a-year. 11,000 workers are employed across 50 countries in the world. And it has become a successful world - wide business.

While there is nothing inherently wrong with a Multi Level Marketing business, there are some aspects of Amway that do become a concern, especially for Christians.
The corporation makes the disclaimer that it is a business and does not endorse a particular religion; however there is an apparent Christian emphasis with many of its leading “independent” distributors. Many Christians have become involved in the selling of the products and are reading books that use Christian terminology. Amway's business is known for its high-powered sales techniques. Certain distributors have combined their business with evangelization with the intent of reaching people for Christ. This is something Amway does not endorse but has allowed to the individual. This can happen at certain Amway meetings depending on who is running it and who is their target audience.

Amway's persuasion for success is that you do you not want to be owned by business, or be an employee the rest of your life. You want to have freedom to spend time with your family and personal pursuits. What they don't often tell the newcomer is that the required investment in the business takes a great amount of time (and investment) for any substantial results. This can bring even further strain on families that are already lacking time together. People want results for their time but they don't often understand that it can take more time and effort to build their own business. Many have quit before seeing the results because they have not materialized as quickly as they thought (or were told). Others have stuck it out and have become successful, some very successful.

Who are the people who join? They range from the formerly well educated to the non-educated, Doctors, Nurses, College graduates, to those who want to see the potential of a home business. Many have achieved a certain level of success that they state is satisfying for the lifestyle they want to live.

They claim everyone wants their products. Everyone is in need of some kind of product or service. You appeal is to certain businesses, friends and families. Great bargains offered in the Amway package attract those searching for a new business. Many do not know that today the huge shopping centers give a good a bargain equal to Amway. The exception is, you’re not the middle - man the store is.

It is not my intent to delve into all the pros and cons of the MLM plans.
What I do want to address is its use of Christianity and its authors.

Many 'Christian' Amway distributors concentrate their recruiting among non -believers. They attract them into the business by first appealing to their want for financial success. Then they will invite them to a meeting where the gospel will be given. This is somewhat deceptive in its means. So often I hear people say they are involved so others can hear the gospel, but this is not presented clearly at first. Then there are Christians who want to get other Christians involved. I have also seen first hand the abandoning of Sunday Church service for attending Amway meetings. One would wonder if they are pro Christian or family why they would schedule a meeting on this day. The opposite also occurs, where many in the Church become involved and it becomes an Amway fellowship. This can especially occur in the Word/ Faith* Churches more often because of their inclination to the same type of books. It is this activity that I specifically want to address. *prosperity gospel/ positive-confession- Michael
Amway distributors become teachers, trainers and sponsors of those they recruit. While this may seem to be a good opportunity to present Christian principles in a discipleship format, the training materials, particularly the reading lists given out promote a dangerous mixture of positive mental attitude (PMA) with a “Christianized” veneer. Those who make an honest commitment to Christ can often become involved with PMA positive-confession beliefs. The system by default encourages people to be more materialistic; which is not so surprising from the books and material they promote.
The book reading list includes; Charles Capps “The Tongue: A Creative Force,” such authors as Napoleon Hill's “Think and Grow Rich,” as well as works of PMA theologians Norman Vincent Peale (Positive Thinking) and Robert Schuller (Possibility Thinking). Motivational speaker Zig Zigler and many others are part of this list. Amway as a business does not endorse all these books but they are recommended by many of the Christian distributors.

Terms such as “speaking it into existence” and “get what you speak” are used by these authors and encouraged by others in Amway. Visualization techniques, such as thinking of a particular goal or item (such as a car or new house), or a specific amount of money, are also encouraged. The new down-line are encouraged to paste pictures of their desire on their refrigerator, bathroom mirrors, etc. They are also instructed to paste quotes from the different authors on the reading list in different places, and repeat these “success” and “positive thinking” quotes just as the author recommends.

Let’s look at some authors not so well known as the former ones mentioned to see what is being handed out to people for reading. They hand out Your New Beginning STEP 2 by to those who just got saved that certainly does not clarify things but muddies the waters. While he does have some good things to say this is outweighed by the underlying theme he promotes. Since this article is not to be a pat on the back but to bring to light what they are teaching the new converts...

Your New Beginning STEP 2 by Dr. Willie Malone
This is how Malone interprets Romans 8:14-17: “Notice that you are a son of God. You are a child of God and therefore are an heir of God and a 'joint-heir with Jesus Christ. That means that everything in the Kingdom of God belongs to you too. Everything that God has, you have a legal claim to. He desires to give you His blessings. He wants you to have your rightful inheritance. Jesus Christ went to the cross and suffered so that you would not have to suffer. He bore the stripes on His back for your healing. The chastisement of your peace was upon Him. (Isaiah 53:5.) He became poor that you might become rich”. (2 Corinthians 8:9) (p.12).

Really! This is typical word/faith teaching. And what of Romans 8:17-18: “and if children, then heirs-- heirs of God and joint heirs with Christ, if indeed we suffer with Him, that we may also be glorified together. For I consider that the sufferings of this present time are not worthy to be compared with the glory which shall be revealed in us”?
And 1 Peter 4:12-16: “Beloved, do not think it strange concerning the fiery trial which is to try you, as though some strange thing happened to you; but rejoice to the extent that you partake of Christ's sufferings, “ Philippians 3:10 and numerous other scriptures make it plain.

In Hebrews 11 we find the men of the real faith who are mentioned in the Bible. They all shared one thing in common, suffering. Anyone who tells you differently, that God is going to make it all be pleasant and relieve you of any pain is lying. That’s not what the Bible teaches but what man teaches.

This is how a new born in Christ is welcomed: “As a matter of fact, you can look at what has happened to you like this: GOD HAS JUST SPONSORED YOU INTO HIS BUSINESS. YOU ARE A PARTNER WITH GOD. HE IS YOUR MAIN UPLINE. LEARN TO LISTEN TO HIM. TAKE HIS ADVICE. DO WHAT HE SAYS TO DO. YOUR FUTURE IS BRIGHTER TODAY THAN IT EVER HAS BEEN BEFORE” (Malone, p.13).

He launches into a full blown hyper faith interpretation of Scripture: “Another common mistake is praying 'if it be Thy will.' We are going to shed some light on these areas and you will be amazed at the results you see when you pray correctly. After all, didn't James say that you ask but do not receive because you ask incorrectly? Let's turn that around from the negative to the positive: YOU ASK, AND RECEIVE, BECAUSE YOU ASK CORRECTLY. Now let's learn to ask correctly.”

Unfortunately he left out what James mentions as incorrectly, but goes to all the passages taking them outside the greater context of Scripture. James says “You ask and do not receive, because you ask amiss, that you may spend it on your pleasures. Adulterers and adulteresses! Do you not know that friendship with the world is enmity with God? Whoever therefore wants to be a friend of the world makes himself an enemy of God.” Many today demand and command using New Age type decreeing, thinking they are releasing faith. James is not saying write your own ticket with God but the opposite.
He then quotes: “And in that day ye shall ask me nothing. Verily, verily, I say unto you, WHATSOEVER YE SHALL ASK THE FATHER IN MY NAME, HE WILL GIVE IT YOU...Hitherto have ye asked nothing IN MY NAME: ask, and ye shall receive, that your joy may be full.”
Yet the Scripture says, Lamentations 3:37-38, “Who is he who speaks and it comes to pass, when the Lord has not commanded it? Is it not from the mouth of the Most High that woe and well-being proceed?”

He continues with John 16:23-24, “So I suggest that you begin your next prayer in this fashion: ‘Father, in the Name of Jesus ... You must know that Jesus is our only approach to the Father. He is our Intercessor, our Mediator, our Power of Attorney.’ Jesus gave us the right to use His Name. In Matthew 28:18 He said: All power is given unto me in heaven and in earth. And then He turned around and gave that power to the believer” (p.21-22).
I have never found the scripture that so many point to about all power is in our hands, maybe you can help me on this?
I John 5:14-15: “Now this is the confidence that we have in Him, that if we ask anything according to His will, He hears us. This is why Paul prays Colossians 1:9-10 “I do not cease to pray for you, and to ask that you may be filled with the knowledge of His will in all wisdom and spiritual understanding.”

Here's more wonderful words he teaches for the new one in Christ, “Matthew 18:18: The wicked spirits against which we operate are controlled when we bind them. When you go into a place and begin to feel unrestful in your spirit, begin to bind Satan immediately: ‘SATAN, I BIND YOU FROM THIS PLACE AND I RENDER YOU HELPLESS. I CANCEL YOUR POWER IN THIS PLACE. IN THE NAME OF JESUS, I PROCLAIM YOU DEAF AND DUMB AND YOU HAVE NO AUTHORITY HERE. YOU ARE BOUND IN THE NAME OF JESUS’.” Hey if he can make Satan deaf and dumb who keeps having him speak again! It must be the same one who keeps unbinding him from the pit.

“Your words can change your life. Power is released through your mouth. How many times have you said something like this? ‘Every time I wash my car it rains!’ Or ‘Why does everything always happen to me?’ Or ‘It's no use, I'll never make it!’” (p.52) What power these men have it’s a wonder that they need to even write a book. This is all from a pastor!

Ps.12 says “May the LORD cut off all flattering lips, and the tongue that speaks proud things,”4 Who have said, “With our tongue we will prevail; our lips are our own; who is lord over us?” [I didn’t understand the preceding sentence- Michael]
The tongue can affect another's emotions to a certain extent (if they allow it) but to say it has power over nature, lets get real!

R. C. Allen whose book intention is to help you succeed by knowing the universal mind is also far from the truth. The book: THE SECRET OF SUCCESS by R. C. ALLEN, internationally known author of the “immortal words of Jesus Christ”.

While Jesus is mentioned he's not put in the proper place. He starts off the book with premise of everyone possessing the creative spirit, the universal mind.

“This awakening and a belief in a power greater than themselves became the starting point in man's supremacy over his fate and his destiny. Ever since man first realized this power existed, he began to evolve faster and more easily. His spirit rose ever higher from savagery towards the beautiful anti perfect soul for which man has always been intended. Certain enlightened individuals found that, whatever they could visualize or imagine, could be transformed into reality with the help of this Infinite Wisdom and Power.” Good men, however, like Moses, Confucius, Buddha, Mohammed, Gandhi and especially, Christ, created good things. And the spiritual legacy they give to the world enables other men to build a better civilization based on the moral values they were given” (p.12).

He writes, “They found that, whatever they thought about they could. They also found that, by directing their thoughts, they could affect the people and things around them. Evil men found they could create evil things. Power hungry men, like the Pharaohs of Egypt. Genghis Khan, Napoleon and Hitler, took over the leadership of their countries and attempted to create the impression that they and their group were more important that' God.
But their power structures lacked the proper foundation... It is logical, then, to believe that 'here is an Infinite mind-a Creative Source of wisdom and intelligence that uses your brain as an instrument or charnel. It activates your brain and gives you the ability to think and the potential to accomplish all things.'” (pp.12-13).

This only the beginning of a book that I find teaches mind science and has nothing to do with historic Christianity. This is like “the force be with you Luke.”* This power that can be used for good or evil is more science fiction than Bible.

“That is why it is so easy to believe there is an efficient, powerful, all-knowing and ever-present Creative Spirit and Infinite Intelligence that directs and controls every tiny atom in the entire Universe. This ever-present source of wisdom and power is the Secret of Success-your Super-Conscious (Creative) Mind. It is 'The Kingdom of Heaven,' Christ said, 'is within.' It is so dependable that, with its help and guidance, you can more easily secure all of the peace of mind, money and happiness you will ever need or want.” *STAR WARS
Too bad the apostle Paul who wrote the major portion of the New Testament did not know this.

2 Corinthians 6:10: “as sorrowful, yet always rejoicing; as poor, yet making many rich; as having nothing, and yet possessing all things” (spiritual riches not material ones). 1 Corinthians 4:11-12: “To the present hour we both hunger and thirst, and we are poorly clothed, and beaten, and homeless.”

Here he explains what this all is: “By the time you finish this book, you will know and understand why your Super-Conscious Mind is everything. In fact, there is no limit to what your Super-Conscious Mind can do to help you once you know how to use it. Through the nerves and cells that comprise your brain, this Creative Source of Power causes your conscious mind to think and work on every idea you are given so that you can encourage others and help them perfect every material thing within the entire Universe. This Creative' Source of Power-is known by many names- God, Divine Mind,, Super-Conscious Mind, infinite Mind, Creative Spirit,-Super- intellige6nce, Universal Mind, 'etc... Those names shall be used interchangeably throughout this book, but no matter how you say them, they are all one and the same” (p.14).

“The more often you 'Seek first the Kingdom of God' and turn to Secret of Success for guidance, the more certain your success will be.” (p.15)

“People who understand the Secret of Success know that “the Kingdom of Heaven is within”. By relaxing and listening, carefully to their Super-Conscious Mind, they feel confident they will receive the right answer and their difficulties can then be overcome more easily” (pp.18-19).

The author implies everyone has this mind, which he has stated is 'God within'. He is so convinced that anyone's success can be traced to this that he made a list here are only a few of the names: Confucius, Joan of Arc, Buddha, Brigham Young, Mohammed, Mary Baker Eddy, Myrtle and Charles Fillmore, Paramahansa Yogananda, Emmet Fox.”

This reads like who’s who in the cults and false religions. What a lineup, did he forget anyone? Of course he did mention the apostles which when looked at would never agree with his theory or what any of these other false teachers wrote. Some of these mentioned didn't even believe in God yet he claims they tapped into him, or it.

“...when you turn your mind away from this Secret of Success, you allow the contact to be broken and you are unable to receive the full amount of power and help. It is so willing and able to give. You are, in effect, saying, 'My will, not Thy will, be done.”
Unfortunately Peter did not have this ability Acts 3:6: Then Peter said, “Silver and gold I do not have, but what I do have I give you: In the name of Jesus Christ of Nazareth, rise up and walk.”

Yet he states: “As you become more conscious of the Truth and understand more clearly how your Super-Conscious Mind works, you will realize how close you are to this Universal Power. Instead of thinking of this Infinite Source of Power as being somewhere “far off” “above,” or unavailable you will, instead feel It and know It to exist nowhere else but deep within your own mind” (p.27)

“The truth is you have a marvelous creative Spirit and wonder working power within you…with this infinite source of ALL WISDOM and POWER-WHICH IS GOD-you superconscious mind…” (p.28)

“The Truth is, you are never separated from the Infinite Spirit of God even for as long as a single breath” (p.67)

“Second-you have a Super-Conscious Mind. This is the all-wise, indestructible, never-failing, creative Infinite Mind which is the God-part of you Christ referred to when He said The Father within me, He doeth the works.” (p.65)

Nonsense, this is new age occultism. This not a book any Christian should read nor apply its principles. The God part is not everyone's mind as claimed.

“Suppose that a radio station were to announce your name and say that you were entitled to a prize of $10,000. To win, all you needed to do was tune in the station and hear your name announced. If your radio was not tuned to that station, you would never receive that prize no matter how many times they announced it... More are being offered every minute of the day. They are yours for the asking, no strings attached. The only requirement is, you must be tuned in and receptive. Here is how you can tune in the Infinite Mind and receive all the good things It has to offer” (p.78).

“Flowers, trees, birds and animals all have this faith. They also know how to relax. And, as Christ pointed out, “Are ye not much better than they. Their faith allows them to grow, produce and reproduce.”
Flowers and trees and birds have faith? This is not the Bible’s definition. R.C. Allen’s faith is a universal mind that permeates everything, the Bible’s is a willful trust in God. This is clearly Mind Science not Christianity, but the question is do Amway distributors know the difference? It is amazing what can slip under the guise of Christianity.

He also explains how to meditate:
“Then place your thumbs on your temple and the fingers of each hand in the center of your forehead and say to yourself: 'peace'. Hold your fingers there and repeat the word 'peace' several times every few seconds.
“When you feel completely relaxed and at ease, then place the tips of your ten fingers together and either put your hands loosely in your lap or place them in front of your chest. The wise men of every age have found that this prevents the spiritual energy within your body from escaping. It keeps this energy circulating within your body and enables you to increase your inner power so that you can more easily 'tune in' the broadcasting station which is God. Then shut your eyes and allow your mind to turn inward-not outward. Christ said, 'The Father within me He doeth the work'. There is a gland in the center of your brain called the pineal gland. Ancient philosophers called it 'the third eye' and 'the all-seeing eye'.” (p.85)

This is pure occultism and Amway should be ashamed that they hand out books like these to Christians and use Christian terms to have Christians think they are in fellowship with other believers.
There are numerous other books that can be mentioned that are passed on to the new converts in Amway that are not beneficial and can be harmful. But I don’t want to belabor the point any further. It would be best to ask someone outside the organization to look at the book before reading it and practicing its philosophy.

Certainly God can make you succeed but this is not a general promise for everyone. How do I know this? Read the scriptures on the apostles. In the history of the Church, none of the great theologians and scholars ever taught techniques to success. They certainly did not use portions from other religious beliefs.

Proverbs 16:30 tells us those who pursue God to “get wisdom instead of gold.” That's the wisdom in word of God not the world. Considering that the Bible teaches that to love the World and all the things in it makes one an enemy of God should have one pause. For the world and all its attractions are passing away.

Proverbs 3:13-16: “Happy is the man who finds wisdom, and the man who gains understanding; For her proceeds are better than the profits of silver, and her gain than fine gold. She is more precious than rubies, and all the things you may desire cannot compare with her. Length of days is in her right hand, in her left hand riches and honor.”

Great people are not measured by their worth in money or their success in business. But for how they followed Christ; which more often than not means to give up their drive for success in business. There's enough warnings in the Scripture to hopefully give us a balance. Amway encourages many of the things the Bible cautions or warns against. One can become quite easy to fall into the trap of Riches = God’s blessings. If one listens to the tapes they give out to attract new participants this is exactly the appeal to become an Amway distributor.
James 5:1-3: “Come now, you rich, weep and howl for your miseries that are coming upon you! Your riches are corrupted, and your garments are moth-eaten. Your gold and silver are corroded, and their corrosion will be a witness against you and will eat your flesh like fire. You have heaped up treasure in the last days...You have lived on the earth in pleasure and luxury; you have fattened your hearts as in a day of slaughter.” Hopefully you won't be running with this crowd.

Instead you should be siding with Jesus who said Matt 6:19-21: “Do not lay up for yourselves treasures on earth, where moth and rust destroy and where thieves break in and steal; “but lay up for yourselves treasures in heaven, where neither moth nor rust destroys and where thieves do not break in and steal “For where your treasure is, there your heart will be also.”

Is there anything wrong with success or riches? No as long as you life does not revolve around getting them or holding onto them. Better to enter heaven poor than have to answer for all the time spent infatuated chasing success. For it is a pursuit that just may have kept you from doing eternal things for the kingdom and might even keep you from entering.

While the world does not know God they run after success to give them a purpose in life. Some goals are more noble than others. Christians who are involved in Amway or any Multi Level Marketing should be aware of the trappings and the allure of the world. They should be careful in the books they read and the motivation for their success; there needs to be caution and discernment for a true balance. ** [See his testimony at http://www.letusreason.org/testim.htm]
THE POWER OF POSITIVE INSPIRATION by Paul Klebniov, Forbes, December 9, 1991
http://www.ex-cult.org/Groups/Amway/positive-inspiration.txt : DEALING WITH CULT VICTIMS
[Larger source: CROSS+WORD Christian Resource: External Links http://www.intotruth.org/links/other-na.html
CULTS AND THE NEW AGE These links are to sites that expose cults of various kinds, including the occult and new-age style teachings. Secondary source: http://www.ex-cult.org/Groups/Amway/]
A unique business, Amway. A mass movement more than a corporation. It has made a very few people very rich while paying its foot soldiers more in inspiration than in cash.

Sneered at in the media, investigated and fined by the authorities, Amway Corp keeps growing. The world's second largest door-to-door sales operation was conceived in a basement in Grand Rapids, Michigan only 32 years ago and today boasts $3.1 billion in retail sales ($2.6 billion at wholesale prices) from around the globe.

To this day Amway is owned almost entirely by its founders- Richard DeVos, 65, and Jay Van Andel, 67 - and their immediate families. Forbes estimates the company earned $300 million last year after tax and that DeVos and Van Andel are each worth close to $3 billion - although it is admittedly difficult to value a business that, like Amway, is based on ephemeral human relationships.

Amway manufactures and sells soap, cosmetics, vitamins, food products and other household products and sells water filters, Coca Cola machines, MCI service, clothing and thousands of other items through its catalog. There is nothing unique about these mundane products. What is totally unique is the size of Amway's sales force, close to 600,000 strong in the U.S., 500,000 in Japan and several hundred thousands more in places like Germany, Mexico, Korea and Malaysia.

Although the average Amway distributor sells barely $1,700 worth of goods a year, the sheer size of the sales army and its enthusiasm ensure success.
In an interview with Forbes at Amway's headquarters for its 300 acre manufacturing and distribution center just outside Grand Rapids, Mich., DeVos spoke at length about the marketing phenomenon he and Van Andel have created. "Amway is more than just a company, it's a movement to help people help themselves," says DeVos in a pleasant, low-pitched voice. "Nobody has ever traveled down the road that we have traveled."

The road has taken some odd twists. This year, for example, Procter & Gamble successfully concluded the last of four suits against Amway distributors for spreading bizarre and damaging rumours that P&G and its products were instruments of Satan. ("Whenever you deal with a million people you're going to have people who overstep boundaries," says DeVos, defensively.)

Perhaps he can't keep his eye on a million distributors, but he does know how to inspire almost every last one of them. The underlying principle is simplicity itself: Persuade the distributors that their interests and Amway's are exactly the same. One must turn outside the world of business - to religion and politics - to find people who work as hard for as little financial reward as most Amway people do.

Cynics would compare the system to a chain letter; here's how it works.

Distributor A recruits distributors B, C, D each of whom recruits three more distributors to work for them. If this recruiting pattern continues ten times - that is, there are 11 levels in the distribution chain - then the fellow who started the network, distributor A, would have 88,572 distributors working for him. If each of these people sells, on average $1,000 worth of products, you've got an $89 million marketing organization stemming from that one distributor A.

At offices, health clubs, beauty salons, churches, Amway recruits. The basic pitch: Whatever your dream is - a boat? a fancy car? kid's education? - it is within your grasp if you just devote some of your spare time to selling Amway products and recruiting other people to sell them.

In itself, the pitch is honest enough. Some Amway people do become affluent, even rich. But not many of them. The lion's share of money earned by Amway distributors is pocketed by 2% of the sales force, the organization's 35,000 so-called direct distributors. These distributors typically have about 50 downline distributors channeling orders up to them. Direct distributors gross a minimum of about $35,000 a year. The really big money - bonuses of up to $300,000 and more - is made by a handful of kingpins at the top of the heap.

And once a network has been created, what's to stop the organiser from selling other goods to the faithful? Indeed, the really successful operators sell self-help books, tapes and even investment schemes to their recruits to supplement their incomes.

Among the big distributors are people like Chapel Hill, N.C's Bill Britt and Charlotte's Dexter Yager. These two men each run networks of over 100,000 distributors and are each believed to net over $10 million a year.

As with any army, the recruits are expendable. Amway is a fluid organization. Nearly half of the 1.8 million distributors who will be registered with Amway worldwide will drop out in the course of the year. For those who remain, the average distributor in the US will net around $780 a year in bonuses and markups from selling Amway products. But in addition to the products the distributor sells to others, he will also consume, on average, $1,068 worth of Amway goods himself. And he may spend hundreds of dollars or even thousands more on telephone bills, gas, rallies, publicity material and other expenses to expand the business. Some of the distributors may end up dipping into their savings, and a few may even run up debts.

The real money is made not by peddling to the public but by recruiting for Amway's sales force. There is a great incentive for a new recruit to quickly recruit distributors reporting up to him. Which is why DeVos can say with some confidence: "We'll expand not by selling more per store but by opening more stores" – recruiting more distributors, that is.

Is Amway an illegal pyramid scheme? As far as the authorities have been able to discover, the answer is no.

The fact remains. The average foot soldier doesn't make much money for his or her efforts. This is where the inspiration comes in. When he says, "Amway is more than a company; it's a movement" DeVos isn't just spouting propaganda. Amway promises, in effect: Join Amway, work hard and, with almost no capital investment, you too can become as rich as Bill Britt or Dexter Yager. It's up to you.

Few Amway distributors do not know by heart the inspiring rags-to-riches stories of the most successful distributors. Among the patron saints of the Amway movement is Charlie Marsh, a gravel-voiced former small-town policeman who built a hugely successful world-wide Amway network. There is Bernice Hansen, the grandmother who was an accountant in Grand Rapids before she joined Amway and discovered her talents for sales and recruiting. Perhaps most inspiring is Dexter Yager, the stout, bearded former beer salesman from Rome, N.Y.

In a world where many people find little satisfaction in the paychecks they receive from big companies on public agencies, such visions of financial independence are often compelling. But Amway goes a crucial step beyond mere money. It offers its recruits membership in a community of like-minded people - entrepreneurial, motivated, upwardly mobile people who believe in their country, in God and in their family.

"This country was built on religious heritage, and we had better get back in it. We had better start telling people that faith in God is the real strength of America!" Richard DeVos writes in his book "Believe!".

Amway distributors are bound by a set of shared beliefs reinforced by myths, icons and documents. They are expected to read self-improvement books (popular titled include "Believe!" and "How to be Happy though Married"). They purchase and listen to Amway-sponsored inspirational cassettes (usually live recordings of their "upline" leaders' speeches and seminars). And they are expected to use only Amway products in their personal lives. Internal Amway documents show that the average active distributor sells only 19% of his products to non-Amway affiliated consumers. The rest is either personally consumed or sold to other distributors.
It all adds up to this. When you sell Amway products, you're not working for a boss or a faceless organization and its shareholders. You're working for yourself and for Richard DeVos, Jay Van Andel, Charlie Marsh, Bill Britt, Dexter Yager, and all the other Amway people who struggled and made it. You're on the Amway team, and it feels good to be there.

Amway rallies typically resemble a mix between a rock concert and a religious revival meeting. The evenings are often kicked off with inspiring music - the theme from "Rocky" say, or "Chariots of Fire" - followed by much audience hand-holding, singing, swaying and listening to testimonials. Some Amway leaders, such as Dexter Yager, are famous for working their crowds into Amway chants and ... their audiences with inspirational speeches that last ****** [Sorry this is unreadable…]

If Amway sounds like a commercial version of fundamental religion, DeVos offers no apologies.

"For a lot of people Amway is their way out [of poverty]" he says, "so Amway relates right down to the grass roots, right down to where people live, you wonder why this mythology, why this rah rah, why they scream and yell. They scream and yell for the same reason they do at a football game. They have discovered that it is fun to be around people who cheer other people on, who encourage people".

One weekend this summer over 12,000 enthusiastic people gathered for a rally in Richmond, Va. A handful were wealthy distributors of Amway Corp's products; the rest wanted to be.

The meeting began with a prayer and a Pledge of Allegiance. On stage, Bill Britt, the master Amway distributor who organized the rally, introduced the other top distributors, who had arrived in their Cadillacs and Mercedes, flaunting expensive furs and jewelry. With the introduction of each of these role models, the crowd cheered.

Britt, 60, was a city manager in North Carolina before becoming an Amway distributor. An inspirational speaker, he might have made a great television evangelist had he not found Amway. He addresses his message not above or below but straight at the average Amway distributor's dreams "I got tired of my Mercedes and I'd heard that the Lexus was a nice car. So I went down and bought myself one - and, yes, it is a nice car."

Britt normally lectures the audience on living clean, traditional lives. "Don't wear pants in the family," he admonishes the women, who make up half his audience. He glowers at the men: "Get rid of your pornography."

This time he focuses on the visions of financial security. Britt talks of the multimillion-dollar business he has built selling Amway products. Hundreds of average working people - barbers, policemen, truck drivers, car wash supervisors, dentists, middle managers – are introduced, and many of them recount how they became successful and became better people with Amway. After each story the audience roars its approval of the proud witnesses. ("We have two forms of reward in this world," says DeVos. "One is recognition, and the other is dollars. We employ them both in the Amway business.")

After two days the ceremonial part of the Britt rally ends as the audience joins hands and, swaying gently, sings "God Bless America". The attendees leave feeling good about Amway and good about themselves.

As DeVos puts it: "Our people are seeking inspiration all the time, as most people are. Some people find it in the Rotary Club, some people find it at church and some people like to go to Amway meetings."

How did DeVos and Van Andel get the idea for Amway? As great business ideas often do, this one came to them by accident, and without much indication that it would make them millionaires.

In the 1940s Van Andel and DeVos were next-door neighbors in a Dutch-American section of Grand Rapids, Mich. DeVos' father was a car dealer, Van Andel's a garage owner. Both men, says DeVos, inspired in their sons an entrepreneurial spirit and desire to start their own businesses.

During World War II the two friends served in the Army Air Corps. After the war they started a chartered air service, then a drive-in restaurant. Then, in 1949, they joined a small direct-sales firm called Nutrilite.

Nutrilite was started by an entrepreneur, Carl Rehnborg, who survived on cooked plants and animal bones in a detention camp in China in the 1920s and had gotten the idea for marketing a nutritional supplement.

DeVos and Van Andel developed a particularly successful Nutrilite distributor network that eventually grew to about 200 distributors in the Midwest. But the friends were not cut out to be rungs on someone else's distribution ladder. When Rehnborg and other Nutrilite leaders quarreled in 1959, DeVos and Van Andel pulled their 200 distributors out of Nutrilite and struck out on their own.

Amway's first product was Frisk, a biodegradable soap whose distribution rights they bought from a struggling Detroit chemist. Using the sales methods and distributor network they brought from Nutrilite, DeVos and Van Andel sold so much soap that within two years they had opened their own soap manufacturing plant outside of Grand Rapids.

They added other products - cosmetics and cookware. Soon they were expanding across the country and over the border into Canada. The power of pyramid math was really working. Starting in the early 1970s, they expanded overseas, to Australia, the UK, France, Germany, Japan.

DeVos and Van Andel have become very powerful men. Former President Gerald Ford and Ronald Reagan have addressed Amway rallies. Some senators have been Amway distributors, as have celebrities like singer Pat Boone and former football coach Tom Landry. All of these roles help inspire the Amway movement with a patriotic and religious feeling.

There were setbacks for Amway - one of them nearly fatal - along the way. The Federal Trade Commission began investigating Amway in the 1970s to determine whether Amway was, among other things, an illegal pyramid scheme in which newly recruited distributors lose out unless they themselves recruit other members.

"That was really a 'go' or 'no go' situation for us," remembers DeVos. Finally, in 1979, the FIC ruled that Amway was not a pyramid, but found it did engage in restraint of trade and misleading advertising.

In the 1980s the Canadian government charged DeVos and Van Andel with customs fraud. Amway paid the Canadians $58 million to settle criminal and civil charges.
Is there today a snake in Amway's paradise? There are several.

As with a church or a political party, Amway must constantly protect its image if it is to recruit new members. In some case, Amway seems to have taken concern for its image to extremes.

Former distributors and Amway officials say that like many movements based on a cult of personality, Amway's attitude toward any insider critical of the organization has bordered on paranoia.

Edward Engel was Amway's chief financial officer until 1979; he resigned over a disagreement with DeVos and Van Andel on how to run the Canadian operations. This apparently branded him a traitor; he says he and his family received threats for years after his resignation. "It was a Big Brother organization," says Engel today. "Everyone assumed that the phones were tapped, and that Amway had something on everybody."

In 1983 Engel's former secretary, Dorothy Edgar, was helping the Canadians in their investigation of the company. She was roughed up in Chicago, after she was told to "stay away from Amway". Engel, who picked her up after the incident, says he believes her story. Amway would not comment on the incident.

There was extremely bad publicity in 1982 when a former distributor, Philip Kerns, quit to write a damaging expose called "Fake it Till You Make It". Kerns charges that Amway used private detectives to follow him and rough him up (see photo below). Kerns' expose prompted the "Phil Donahue Show" and "60 Minutes" to run uncomplimentary pieces on Amway. Amway's recruitment dropped off; with it, sales plunged an estimated 30% in the early 1980s.

In 1984, another former Amway insider, Donald Gregory, says he started to write a book on Amway, but the company obtained a gag order against Gregory in a Grand Rapids court.

More bad publicity surfaced to hurt Amway in 1989, when it teamed with Minneapolis' remainder magnate Irwin Jacobs to buy work in Avon Products, Inc. as part of their respective takeover bids for Avon. Avon Chairman James Preston hired private investigating firm Kroll Associates to dig up some dirt on Amway, Kroll unearthed several lawsuits pending against

William Nicholson, who was hired in 1984 as Amway's chief operating officer. Several days afterwards, Amway and Jacobs dropped their bid.

The fact that Amway is a loose confederation of hot-shot sales empires creates other thorny problems. In years past, several of Amway's wealthiest distributors created independent empires that published their own magazines, organized their own rallies and even published their own versions of the Amway sales and marketing plan.

Known inside Amway as the "Black Hats", these master distributors frequently indulged in excessively high-pressure methods of exploiting their foot soldiers, persuading them to shell out hundreds of dollars each for distributor-produced books, tapes and even unrelated products and investment schemes.

The problem: if Amway's distributors make a lot of money from selling such promotional materials (as opposed to actual products) to new recruits, then it again raises questions of an illegal pyramid scheme.

In 1985 two distributors sued Bill Britt, Dexter Yager and Amway Corp among others in the state of Washington, alleging they were "brainwashed" into purchasing enormous amounts of motivational materials. The case was settled out of court in 1988, but a gag order was placed on the court records and participants involved in the case.

Says DeVos: "We're dealing with many motivated entrepreneurial individuals who are actively seeking to improve their businesses. Through their own lack of knowledge they can run afoul of the law, or do thing they shouldn't do." Why not fire the rascals? Says DeVos "Whenever you terminate anybody in this business it sends tremors through the whole organization, because [the distributors] say 'Oh, oh, the company now has the power to kick me out.' And all those people with the sole idea of owning their own business and doing their own thing suddenly have a spike driven through their hearts."

The lawsuits, bad publicity and government scrutiny seem to have taken a toll. Several of the old-line distributors now seem to have become ultraconservative in their recruitment of new distributors - bad news for an organization that grows with a constant influx of new recruits.

Says one colleague of kingpin distributor Bill Britt: "Britt has become very conservative. He's preoccupied with the FIC, with the legalese of what can and cannot be done. To listen to him these days, you'd think you were listening to a lawyer."

Fortunately for DeVos and Van Andel, there are fewer such problems overseas so far - where Amway has kept tighter control over its distributors. Amway Japan has expanded into a network with over 500,000 distributors accounting for $734 million in sales last year.

Last April, DeVos and Van Andel sold a sliver - 8% - of Amway Japan to the Japanese public. The Tokyo market values Amway Japan at $5 billion, a fanciful value based more on the tiny amount of stock outstanding than the business' inherent value. Next foreign targets: Brazil, Poland, Indonesia, China, the Philippines, and Czechoslovakia.

DeVos is convinced that motivating foreigners is no different from motivating people in the U.S. "In Mexico, people will ride a bus for hours to come to an Amway meeting because Amway will give them a shot at success. Most of these people have believed for generations that they would never be anybody, because the rich guy on the hill told them they'd never be anybody. But the Amway business has come to symbolize for great numbers of people their chance to get out of their rut".

As the sleep of centuries lifts from more and more people around the world, as the dead hand of socialism vanishes, this message should bring recruits flocking to the Amway banner all across the world.

Will the message continue to reverberate when DeVos and Van Andel are gone? There are simple signs that the company is preparing for that day. Several top executives have taken early retirement, and there are rumours that Nicholson is on his way out. DeVos and Van Andel each have four children; all but one - Richard DeVos Jr. - work for Amway. "My guess is that we will have professional management, at least initially", says Van Andel. But can hired hands run a truly entrepreneurial business of this sort? Probably not. Amway may well decline when DeVos and Van Andel are gone. But there will be other Amways. The business is rooted in principles deeply rooted in human nature.
MY COMMENTS

Amway and the companies in the group have been variously described as an "illegal recruitment pyramid" with products that are "hopelessly overpriced”, as "merchants of deception", as a quasi-religious "business cult" and as "nothing but mafia".
They have faced allegations of fraud, of illegal price fixing, of misleading advertising, of suppressing the right to free speech of their critics, of "a history of documented illegal behavior", even of Freemasonic connections, and their growth has been "tarnished by legal and regulatory problems". Disgruntled ex-employees speak of a tightly- managed "'family' structure parallel to that found in organized crime", with stringent dress and external moral codes to keep up the appearance of clean all-American living. Amway has been charged by its competitors of product disparagement.
Whether out of jealousy because of the unprecedented commercial success of Amway’s founders and higher echelons of "uplines", or out of genuine disagreement with the main principles and promotional activities of Amway enterprise, individuals and groups, both secular and Christian, have relentlessly publicised Amway’s every move. Amway’s "get rich quick schemes" have attracted more criticism than kudos.
There are even "Anti-Amway" and "MLM Crime Alert" and “SCAMway" web sites that do little else but report problems and scandals associated with the marketing ethics of Amway group personalities and companies.

Christian ministries would probably prefer to examine that as well as whether the operational principles, business strategies and materialistic goals are Christian or, to be more specific, Biblical, especially since Amway in the U.S. of A. employs traditional evangelical Christian [revival-like meetings, etc.] approaches at its conventions and retreats along with suspect psychological techniques to create new "downlines".

From various reports, we have noted that the ever-watchful Amway has the "Big Brother" habit of going after deserters and dissenters [violence, vilification, blackballing, defamatory statements, threats, harassment], and those who would criticize their operations in the print media or on the Internet, sending legal notices, having subpoenas issued, and suing anonymous bloggers and YouTubers, demanding they take down the offending material, while citing court judgements delivered in their favour.

These judgements are on specific cases and against specific appeals, and are not binding on other individuals.

One will find that I have highlighted some of the positive aspects of Amway as noted by some of the same writers, reported their legal successes in a couple of cases [pages 14/16, etc.], and reproduced their own FAQ sheet from the Amway web site.

However, departing from tradition, I have not made any personal comment against, or passed any judgement on, Amway. What I have done is simply to collate information from various sources, and present it to the Catholic reader. There are hundreds -- if not thousands -- of such articles and news reports on the Internet, and I have reproduced a few so that the Catholic searching for clarification does not have to wade through an endless ocean of information, investing time, energy and money. This ministry has done that service, making it easy for someone with questions. The best of it all, I hope, is available here at this one-stop shop.

I have also selected a few links that I found when going through an evangelical Christian ministry and I am including them here for the benefit of the reader who might want to read further.

With all that information, I am confident that the reader can decide for himself or herself whether Amway is a pyramid scheme or a Multi-Level Marketing racket or neither, whether the principles and modus operandi of direct selling and Multi-Level Marketing are anti-Christian or New Age in any way, and so on.

I am unable to find anything instructive on the subject of Amway -- or on Multi-level Marketing -- written by Catholics, and would be most grateful to be provided with the same for inclusion here.

The reader would have noted in the pages above that it is impossible to discuss Amway without entering into the realm of Multi-Level Marketing [MLM] and vice versa. The study of MLM follows in a separate report, and it will inevitably include comments on Amway, the leading obsession of all anti-MLMers.

That report will also include references to another MLM product, CONYBIO, on which I have written two separate articles, one in March 2004 and the other, CONYBIO-II, this month, March 2010. CONYBIO can be safely categorised as being both occult -- because of its underlying ancient Chinese esoteric philosophies -- and New Age because of the same as well as because of its mix of pseudo-scientific jargon with spirituality.

Their links are:

FOR CONYBIO 01, SEE http://ephesians-511.net/docs/CONYBIO_01.doc
FOR CONYBIO 02-FALUN DAFA http://ephesians-511.net/docs/CONYBIO_02-FALUN_DAFA.doc [word search 'MLM']
FOR BIOCONNED-WATER, MAGNETIC, FAR-INFRA-RED NEW AGE 'WELLNESS' PRODUCTS, SEE http://ephesians-511.net/docs/BIOCONNED-WATER_MAGNETIC_FAR-INFRA-RED_NEW_AGE_WELLNESS_PRODUCTS.doc
FOR BIO DISC [ANOTHER PRODUCT SOLD BY MLM], SEE http://ephesians-511.net/docs/BIO_DISC.doc
FOR AMEGA GLOBAL_BIOLIFE™_RUDRAANSHA, SEE http://ephesians-511.net/docs/AMEGA_GLOBAL_BIOLIFE_RUDRAANSHA.doc
In the BIOCONNED and BIO DISC articles, a large number of products and devices are listed and analysed.

It is important for the reader to be able to carefully differentiate between which of them is occult/New Age and which are not. Especially those in the BIOCONNED article.
NONSENSE, NON-SCIENCE, NEW AGE
Some of the products are simply junk, their claims quackery. Others [AMEZCUA BIO DISC, AMEGA GLOBAL BRACELETS, etc.], like CONYBIO, are New Age. Wherever FAR INFRARED [FIR] appears, the product or device can be either a scam, if the exaggerated claims of its influence are purely physical, since FIR RAYS simply = heat energy, or occult/New Age -- which it usually is -- if the manufacturers/promoters of the product or device appeal to the use of the esoteric principles of chi or qi and vital or Life Force energy to explain FIR or any other medium that allegedly acts on the energy body of the wearer/user through non-existent meridians, acu-points and psychic chakras. The CONYBIO, BIO DISC, AMEGA GLOBAL products are New Age.
Amway products, NONE OF WHICH ARE NEW AGE, are exactly what they claim to be: dietary supplements, cosmetics, water filters, detergents, household cleaners, jewellery, soap, vitamins, Coca Cola machines, clothing, and so on.
When examining Amway, one must distinguish between the Amway products and the Amway marketing strategies which include Amway’s fancy pricing, highly organised distribution network and their MLM scheme.
So, is Multi-Level Marketing [MLM] "occult" or "New Age"?

Apparently some regular readers are dissatisfied with my 'not passing any judgement' on MLM. I can say this:

There are no pagan or pre-Christian spiritual philosophies in MLM that would warrant its being termed as "occult". Neither can the "New Age" label be attached to MLM/Network Marketing/Direct Selling in general because it does not draw from or syncretise any of the ingredients that are normally found in New Age.

There will however be some Christians who will maintain that MLM is New Age in a generic sense.

They will point out that some Amway MLM proponents use Word-Faith theology and preach a Prosperity Gospel. There are elements of hedonism in the goals of Amway MLM, a selfish approach to selling [offloading] products with little concern for the welfare of the "downlines", the objective being an all-consuming desire to score points at the expense of others, literally, and get rich quick. It doesn’t matter how they get there.
Christians involved in MLM can barely witness to the Jesus Christ of the Gospels, at least not to the suffering Jesus and the Cross. In fact, in the pursuit of the "wholeness", "wellness", "healing", physical beauty, etc. [-- that the products --] and the assurance of great wealth which would result in high societal status [-- that the schemes --] hold out for every member, one can very easily and unconsciously reject the gospel of suffering which is a key element of Catholic tradition. Since this article is not meant to be an explanation or theological defense of those virtues, I pass on. The reader will find some helpful articles, written by Catholics, included by me in the separate MLM report that follows.
However, there is yet another point to be made.
It is in respect of my comments in response to an enquiry on MLM made to this ministry in 2007 [see light green print, discussion in KonkaniCatholics yahoo group on page 2].

A couple of lay persons in ministry known to me got into this MLM thing -- tea, mushroom extract -- to supplement their incomes. At the risk of being judgmental, I see their decision as a lack of faith in Providence, since I knew their ministries to have been faith-based as far as depending on the Lord to meet their needs was concerned. If there was a possibility of my being wrong, my doubts were quickly put to rest because all I ever heard from them after their joining up was ['positive'] their spiel for the products and ['negative'] how closed my mind was to anything non-allopathic [meaning I was quick to label anything other than allopathic medicine as New Age which, for the record, is not true].

Whatever the case, there was little or no sharing about our ministries or any of the usual Church-related matters. At every opportunity the new salesmen got, the conversation veered around to the unique benefits of their products. To each of them, I was simply a prospective "downline". I have always wondered if ever they got around to witnessing to the Gospel which I had otherwise known them to do at every opportunity that presented itself. Salvador Fernandes of Dubai was in agreement with me when he wrote, also on page 2, "what Bro. Michael says is right, for [for] every MLM agent, every person he meets becomes a prospective agent, through whom he can profit ". That is one reason why Texe Marrs, describing MLM as "espousing the principles of mammon" said, page 31, "the promotional emphasis within Amway is ungodly".
Some Christian writers identify New Age in the Amway sales techniques of "positive confession", “decreeing", and "speaking [prosperity, success etc.] into existence" though it must also be said that not many, at least out here in India, are trained to sell that way.
See my separate article on the "Prosperity Gospel" and Word-Faith theology.

This is what JESUS CHRIST, THE BEARER OF THE WATER OF LIFE - A Christian reflection on the “New Age” has to say: " Positive Thinking: the conviction that people can change physical reality or external circumstances by altering their mental attitude, by thinking positively and constructively. Sometimes it is a matter of becoming consciously aware of unconsciously held beliefs that determine our life-situation. Positive thinkers are promised health and wholeness, often prosperity and even immortality." #7.2 [http://www.vatican.va/roman_curia/pontifical_councils/interelg/documents/rc_pc_interelg_doc_20030203_new-age_en.html]
Since few people distinguish between the Amway products and the Multi=Level Marketing of those products, it is no wonder that someone called Amway "a New Age fad", page 1.

[image: image3.jpg]™ Paplls p eweray

SOME LINKS TO AMWAY PROVIDED BY CROSS+WORD Christian Resource [image: image4.png]

LARGER SOURCE: http://www.intotruth.org/links/other-na.html:

CULTS AND THE NEW AGE

These links are to sites that expose cults of various kinds, including the occult and new-age style teachings.

Site mirrors (March 1998)
Amway Motivational Organizations [AMOs] http://www.ex-cult.org/Groups/Amway/amo/

Myth and the Amway Experience http://www.ex-cult.org/Groups/Amway/myth/

The Nightmare Builders http://www.ex-cult.org/Groups/Amway/nightmare-builders/

Amway - The Other Side of the Plan http://www.ex-cult.org/Groups/Amway/otherside/

Other files - most culled from Usenet in early 1995

Hidden Persuaders (Time Out, June 1994) http://www.ex-cult.org/Groups/Amway/dexter-yager-2.txt

Amway faces class action (Time Out, August 1994) http://www.ex-cult.org/Groups/Amway/class-action.txt

Amway - the Yager Way (Charlotte Observer, March 1995) http://www.ex-cult.org/Groups/Amway/dexter-yager-1.txt

Also see

Links: Amway and Multi-Level Marketing [INTERMEDIATE SOURCE] http://www.ex-cult.org/#amway:
Amway: The Continuing Story http://www.cocs.com/jhoagland/index.html

Amway Sucks! http://www.cs.cmu.edu/~dst/Amway/

MLM Survivors Homepage: Amway and Free Speech http://www.mlmsurvivor.com/FreeSpeech/freespeech.htm
MLM Survivors Homepage: Headlines and breaking news about Amway http://mlmsurvivor.com/posts/post82.htm
[MLM Survivors Homepage- Ruth Carter, former Amway distributor]
LINKS TO ANTI-MLM, ANTI-AMWAY AND OTHER RELATED SITES
LARGER SOURCE: http://hunza1.tripod.com/amway/links.html
Note: While most of the pages I have listed have hard information, the "My Story" pages (as well as the letters some of the pages have listed) give case by case details in real life, which make them the most important pages. Many pages here have their own "My Story" pages, most have links to many other "My Story" pages.

Also, this is hardly a complete list of pages. If the home page isn't listed in this list BUT one of the other pages is listed, check out the home page. Also check out the Anti-MLM Web Ring http://www.cocs.com/jhoagland/webhq.html*; this ring of pages is rather small, but it has links to many foreign language anti-MLM pages- John Hoagland, former Amway distributor
*EXCERPT FROM THE ANTI-MLM WEB RING

Announcement! The Anti-MLM and Anti-Amway Web Ring is under attack from Amway.
This morning (February 6, 1999), Amway once again has set out to attack website owners. At last count, I, and four website authors (and the number is probably rising), have received subpoenas "for the production and copying of documents... which is relevant to [Amway's] civil action." (see complete text below) It is my opinion that Amway is once again under the belief that us "negative" website owners are being paid by Procter & Gamble to spread "vicious lies" about Amway. The truth is, I have NEVER been paid one cent from P&G. Now, I'm no legal expert, but what "probable cause" does Amway have that leads them to believe I am being paid by P&G? Is this enough evidence to allow Amway to search my ENTIRE hard drive, floppy/ zip disks, and "parts of files which may have been deleted by the user"? Wouldn't this be in violation of my 4th amendment right to unreasonable search and seizure?

On a side note, I really wish Amway would stop whining about a so-called "P&G conspiracy to [wreck] Amway" and start concentrating on fixing their own business. During the time I was a distributor, I learned how the Corporation does nothing to enforce its "10-customer rule"- everyone received their bonus checks despite the fact that no-one had "sold" any products or had any customers. But, I suppose Amway doesn't care about its downward-sliding reputation. Already too many people have a poor image of Amway, and these subpoenas will only further harm their reputation. As a matter of fact, of all the e-mails I have received, a few people still support the Amway business, but not a single person has written to say they support Amway's use of subpoenas. In almost every e-mail, the sender believes the subpoenas are Amway's method of either abusing the legal system or intimidating critics into silence. (Realize, though, that none of the people who have written are "legal experts" and their statements are only their opinions.)

And on a final note, it seems rather "underhanded" for a large corporation to attack people who are critical of their own business practices. After all, none of us website owners are "creating" information- we are merely making it more available than before. Much of the information has been seen before in newspapers, magazines, or on television shows. But, with the Internet, the information does not "go away" the next month- it is there for the world to see. Also, most of us have been Amway distributors and have learned first-hand about the "negative" information.
And yet, when we share the information (however "negative"), we find ourselves the targets of subpoenas.

My editorial comments to the subpoena are in green… [See more at http://www.cocs.com/jhoagland/webhq.html]
Sites about Amway/Quixtar/Alticor
Business Analysis of the Amway/Quixtar Opportunity http://www.amquix.info/amway.html
Scott Larsen has an exhaustive set of pages looking over the whole of the "opportunity," the various aspects of the Amway lifestyle, and even how it might work out. He even includes a page on the good things that Amway does to people http://www.amquix.info/Amway_Good_things.html* -- something very unusual for a page that looks critically at Amway.
I recommend

Amway: The Cult … Stephen Butterfield $11.97

Combatting Cult … Steven Hassan $11.53

Amway Motivatio… Ruth Carter $14.95

*The Good things about Amway
One would think that a Web site such as mine would not have anything good to say about being in Amway. There are some things, in my opinion, which Amway AQMO's (Amway Quixtar Motivational Organizations) do very well and from which the average person could benefit.

Amway AQMO's are expert motivators. They are the best I have ever seen. They could teach and motivate people to sell refrigerators to Eskimos and sand to the Arabs. Everyone would all think they would get rich doing it too. They have a great system for building self-esteem and giving people a positive outlook. Money losing distributors continue to hang on because they like the message they hear. (And, also not wanting to be labeled a quitter if they left, they hang on because it is easier to stay in and do nothing versus admit defeat) Economically speaking, poorly performing distributors see value in the motivational services provided by the AQMO's even if their Amway businesses are always running a loss.

Robert Kiyosaki put it well in his book "Rich Dad Poor Dad":

"Often I recommend joining a network marketing company, also called multilevel marketing, if they want to learn sales skills. Some of these companies have excellent training programs that help people get over their fear of failure and rejection, which are the main reasons people are unsuccessful."

New distributors will surely get their share of rejection as they prospect people for Amway. They will learn from each rejection as well. It is just too bad the business model taught by most AQMOs is not economically efficient, or that the products were not perceived by more people to be a real value. AQMOs do not teach so much product related selling since they do little actual selling. More over they teach interpersonal skills specifically with motivation and leadership. Distributors try to motivate their downline to go out and build a huge downline so that they can "leverage" their own time using the time of their downline. Again, the total poor personal sales volume of a typical distributor, as reproduced by their business model of "self-consumption" leaves them spending more in expenses on average than what their personal sales generates in total margin for the group. Amway states the average active IBO grosses $88/month, but it is rather easy to spend more than $88/month on their uplines system.

The message brought by Amway AQMO's can be valuable only in the short run. Their message teaches such simple things as continuous learning and continuous self-improvement. They can teach you to wake up and see all the opportunity the USA presents to us. They also teach persistence and optimistic thought. A short exposure to these techniques cannot hurt. Everyone could benefit from a short exposure.

"The one positive to come out of my Amway experience was a change in my attitude. By reading books like The Magic of Thinking Big and taking the positives out of the motivational tapes, I was able to start believing in myself at a time when I really needed it. I applied it to my life OUTSIDE of Amway, and it helped get my career back on track. Thankfully, I got out before any financial or social damage got done, and the whole thing did not cost me any more that the initial sponsorship kit." Site Visitor

What has evolved over time is that the AQMO's have discovered that this "message" sells Amway. Distributors see more value in the message provided by AMO's than in the Amway products. I have received much e-mail from unprofitable distributors who like the AQMO message, and are willing to pay just to be around these types of people, even though they know they will never get anywhere in Amway. I can't fault these people, they know what they are spending and they know what they are getting for their money. Amway and AQMO's have now come full circle. In the beginning, Amway used the AQMO's to expand the Amway business. Now the AQMO's use the Amway products business to justify their motivational supply businesses. The poor economic fundamentals of an Amway distributorship, due to the Amway Paradox, and the negative sum game create an ever-needy, motivation hungry customer base for the AQMO's motivational supply business. Few distributors discover true profitability, so they are constantly seeking the next "key of success" to the business. This key can hopefully be found in the next "tape of the week", or in the next motivational weekend, which would make them show the plan just one more time to someone who might be their hot new recruit.

The message sells so well that the most successful high level Diamond and Emerald distributors now make many times more money on their tools business than on their Amway products business. This creates the Amway business Paradox. The one thing that keeps distributors interested in Amway is also the largest single overhead cost, which prevents the average distributorship from being profitable. I have no problem with the AMO's making money on the goods and services they provide, but there is usually no disclosure at the beginning to new distributors that these overhead costs exist, and to what extent they exist. A huge conflict of interest exists. Upline distributors are in a "leadership" position to recommend the purchase of large amounts of tools, while simultaneously profiting from every recommended purchase.
Distributors have been known to say "Tools are 100% optional, but 100% necessary", or "Tools are optional, but so is success." The same conflict of interest exists with a commission based financial planner. These planners represent loaded funds with sales charges as high as 5%. The planner well knows that there are better performing and cheaper funds on the market. Many planners "churn" customer's accounts 2-3 times are year, extracting 5-15% of the customer's assets for himself as commission. I found this same attitude with my upline. They were willing to motivate their downline spend whatever they could, no matter if it made sense or not, in the name of "building one's business". The more they spent the more committed they would be to their business.

As I stated in the beginning, AQMO's do some good teaching only at the beginning. As time goes on, I think the power of the AQMO's message becomes more destructive than constructive. The message is destructive when distributors stop thinking as a rational individual, and deny reality in the name of positive thinking.

"As for your little talk about brainwashing, I used to be in the military, where you go through weeks of isolated training that is free of outside influence, which results in highly focused, motivated individuals with sense of purpose and a united goal. The BSMs for the business are trying to get the same results."

"My life is better for the experience BUT I must admit, "getting out" of INA has been very hard for me (guilt)." Site Visitors

After a while, the Amway distributor experiences the "Amway mind trap". The mind trap is the situation where unprofitable distributors attribute their financial failure in Amway to their lack of effort and dedication to showing the plan frequently and properly, and not being able to find enough people who will "fall for Amway". Distributors do not realize that the poor business and economic realities of Amway via the AQMO's plans of only "self-consumption" have mathematically ensured that an overwhelming majority of Amway distributors are never profitable. Sure, some charismatic, clever and hard working people will always make it to Diamond status despite the poor odds, and poor business fundamentals. Sheer numbers of potential suckers mathematically ensures this. For every diamond that makes it, there will several hundred downline distributors losing many times over combined what the Diamond distributor is earning.

Looking back on my Amway experience I can say I learned many things. I learned most people in the business know little or nothing about business or economics. I learned most people blindly accepted what someone said without challenging the source or what was being said. I learned distributors researched Amway less than they would research buying a new refrigerator or washer/dryer combo, even though it would cost them significantly more time and money than both these items combined.
Most interesting to me is how irrationally people can act when inspired by a charismatic leader. This inspiration can shield them from reality in an idealistic dream world, untouched by any information from the outside world. I now understand much better how people can "turn their brains off" letting other people run their lives, and do the thinking for them. I understand first hand the psychology of why cults exist and the how things like the Holocaust were taken to such extremes.

"If you have a dream the facts just don't matter"- Amway Rally cry. [Back to Sites about Amway/Quixtar/Alticor]
The Problem With Amway http://www.stardestroyer.net/Mike/RantMode/Amway.shtml
A quick, short and sweet explanation on what's wrong with the Amway "opportunity."
Quixtar Blog http://www.webraw.com/quixtar/
Here's a Blog on Quixtar by someone whose wife was involved in Quixtar. While the wife is no longer involved, the archives make for wonderful reading.
Don Lorencz on why he no longer is an Amway/Quixtar distributor http://donjlorencz.texerta.com/
A one time diamond, he had sold off his "business" by August 3rd of 2005. This page is his story on why he's no longer a distributor.
"Amway: The Untold Story" Links http://hunza1.tripod.com/amway/aus.html
Links to Sideny Schwartz's Page. Note for Amway Lawyers: This is NOT an AUS mirror site.
The Skeptic's Dictionary Entry: Amway/Quixtar http://www.skepdic.com/amway.html
This entry consistently gets a high number of visits in the Skeptic's Dictionary, outlasting many comers. For many months, this was Number 1 in hits on this site [same as Amway®, Quixtar®, Team of Destiny®, TEAM®, Network 21 page 17].
An In Depth Look At the Amway Business http://www.amquix.info/probst/index.html
By a now former emerald. If you want to know the lowdown of how the AMO's actually work, visit this site. It is graphics-heavy, so be prepared to take your time looking through it.
Mad Rants -- Quixtar and Amway http://www.friendlynet.com/jessesikes/madrants/quixtar.html
While Mr. Sikes holds an overall negative view of Amway/Quixtar and MLMs in General, he makes an effort at putting up a balanced site, including a few positive letters from IBOs who actually write calmly and succinctly (just click on a link on the "pro" side of the page).
Amway: The Continuing Story http://www.cocs.com/jhoagland/index.html
Home of the Anti-MLM Web Ring. Also has a few other good pages.
The Perils of Amway http://www.apollowebworks.com/amway/
A story of someone who almost fell for the hype...then tried to save someone else. Definitely worth reading, especially for the Q&A section, where he demolishes many set answers your average Amway distributor throws to their detractors.
The Unofficial Amway F.A.Q. http://www.angelfire.com/nm2/hnheeg/
A satirical look at Amway's Frequently Asked Questions, with reactions placed underneath.
This is NOT an official Amway webpage.

This website will expose the inaccuracy of the information available on the official Amway Corporation website. We have copied their Frequently Asked Questions (FAQs), and added out own comments. As you will quickly notice, most of what they say are lies. Amway questions and the answers are colored black. Our comments are in red.

1. How does a person become an Amway distributor?

A person must be sponsored into the Amway business by an active Amway distributor. The sponsoring distributor is responsible for teaching the new distributor about the Amway business.

Then why don't they teach new distributors how to build an Amway sales business, rather than channeling them in to the motivational pyramid scheme. I have been to all day long events where the word Amway was not mentioned once. I mean that literally: the word "Amway" was not said from start to finish during the entire day. How can this be training? Nor were "sales" mentioned - it was always assumed that we knew the facts - we were the "Buy from ourselves" people.
2. Is it expensive to start an Amway business?

No. The low initial startup cost of the Amway Opportunity Kit makes this business accessible to virtually everyone. The literature portion of the Opportunity Kit is the only required purchase to become an Amway distributor.

Stating the start-up cost is a waste of time. We all know how cheap it is to join Amway. But if you analyze it carefully, you will notice that the ongoing cost is very high and can work out to several thousand dollars a year for an active couple. As most people join within an Amway motivational organisation, they are very quickly advised that they must use the books, tapes and seminars to succeed.
3. How do distributors earn income?
Distributors earn income several ways. First, they can earn a profit on the retail sales of products they purchase at distributor cost. They also earn bonuses based on these sales and the sales of those they sponsor and train.
This answer totally ignores the fact that the only people making serious money are the few dozen people running the motivational businesses. It is idiotic to suggest that distributors can make a profit on sales when SALES DO NOT TAKE PLACE. The entire "buy from your own store" pitch is illegal, costly, and unprofitable. Don't bother saying that you save money either. Even with a distributor discount you still pay very high prices. Similarly - no sales means no bonuses.
4. Are Amway distributors employees of the company?

No. Amway distributors are independent business owners.

Who are they trying to fool? Let's look at the facts of an "Independent Business Owner."
Independent - Distributors are not independent. They are totally under the control of their senior upline and will be abandoned if they start asking the wrong questions. They pay for a barrage of pseudointellectual books tapes and seminars that takes away the last vestige of individuality they might have retained.
Business - Doesn't anyone understand the stupidity of calling Amway members "distributors"? If they are only in to "Buy from ourselves" then they are not distributors. It is not a business to joins a sales club, then try and get other people to join so that you make money. That is a pyramid scheme. (Ever wonder why some Diamonds arrange tax advisors for their flock? Maybe a more reputable advisor would see through the nonsense.)
Owner - If there is no business then you do not own anything. Have a look at some of the websites that ridicule the whole IBO argument, including many that have official tax office and court rulings on the lack of profit motive in the Amway business.
FAQ 5, 6, 7 and 9 briefly cover the type of products, the factory location, a phone contact for Amway, and the date of the company's startup.
8. Is Amway publicly or privately owned?

Amway Corporation is privately held by the DeVos and Van Andel families. Two of its sister companies, Amway Asia Pacific Ltd., and Amway Japan Limited, are publicly traded.

Quixtar, the other "Sister Company" is not included in the above answer. Perhaps this is embarrassment on Amway's part due to Quixtar's miserable first year in business.
10. Who leads the company today?

Steve Van Andel, son of Jay Van Andel, is Chairman. Dick DeVos, son of Rich DeVos, is President. Together, they lead the corporation under the direction of the Amway Policy Board, which includes Amway's co-founders and their other children.

11. Do distributors have to make minimum purchases?

No. Amway distributors are not required to make any minimum or ongoing purchases. And if a distributor decides to leave the business, Amway will purchase back any unused, currently marketable AMWAY products and literature.
There is no minimum purchase requirement, yet the pressure to buy all your household items from Amway is unrelenting. Part of this pressure comes from the expectation and coercion that you will pass the next PV level. Many distributors spend large amounts to gain a small discount. It is "false economy" in its purist form. You are admonished not to use any "negative products" (i.e. non-Amway) and encouraged to throw them out when you sign up.
12. I've heard rumors that Amway is a cult. Is this true?

No, Amway Corporation is a business and, similar to other large and established companies, has a distinct environment defined by shared business goals. Shared business philosophies should not be misinterpreted as a cult.

Only a fool would consider "shared business goals" as being evidence of a cult. But some of the cult style activities I remember were …
-Keeping you away from "negative" friends and family.
-Stopping you from watching TV and reading newspapers.
The above 2 are the only ones I personally noticed; cult specialists list several other activities. It is important to remember that anti-cult authorities include businesses among the possible types of cult - a group does not need to be openly religious to be a cult.
As a group of companies with fiscal 1999 sales of $5 billion at estimated retail that manufacture and distribute quality products and services, Amway offers a business opportunity that is open to all, regardless of religious beliefs, race or gender. Amway really is a microcosm of the world, with more than 3 million entrepreneurs worldwide representing nearly every culture, ethnic background, and political and religious belief finding in the Amway business a way to meet their goals.

This paragraph does not answer the cult allegations.
While unique as individuals, Amway distributors share a desire to succeed in a business of their own and recognize Amway as an excellent opportunity to achieve their goals. New distributors receive training, motivation and support in building independent businesses, and are rewarded for their achievements.

This paragraph does not answer the cult allegations.
A close look at Amway will reveal that any reference to Amway as a cult is incorrect

13. Why do Amway meetings appear to some people like a cult?

Amway meetings are full of energy, enthusiasm, and excitement - just like most sales motivation meetings - because this is a proven way to motivate people to sell AMWAY products and build their businesses by sponsoring others. Some people aren't accustomed to that. Yet, most successful companies know that enthusiastic meetings increase morale and boost results in any sales force. This enthusiasm motivates our distributors to help and support one another, and that builds sales.

"Sales meetings"? Get real. When did you ever hear sales mentioned at a rally run by the Amway system leaders. I always thought the best way to boost results in a sales force was to actually sell something.
Amway distributors are like most sales people. They know that their enthusiasm can be spread - that it builds the confidence you need to succeed in any selling job. That is one big reason why Amway distributors are so optimistic and upbeat.

Selling, selling, selling. They just keep repeating themselves over and over again in the hope that you will believe them. How many times must we say it, Amway people DO NOT SELL. It is not a sales business any more.
It is very stupid to ask Amway if they are a cult and then expect an honest answer. Check out what some cult authorities say about the Amway motivational organisations. Two experts worth researching are Steve Hassan and Rick Ross. Both are reputable cult experts.
See http://www.awod.com/gallery/rwav/slarsen/amway_cultism.html for more details.
14. Is it true that Amway endorses one religion?

No, the Amway business is open to anyone, regardless of religious, political or other personal beliefs; gender; or race. Although we don't keep records on this, we believe you would find a great diversity of religious faiths, including Judaism, Islam, Hinduism, Buddhism, Christianity, etc., among our distributors and employees. The U.S. Amway Distributor Association Board has formulated speakers' guidelines about the use of a business meeting to pitch individual beliefs about religion or politics.

What makes you think that the senior distributors are going to honor this bylaw when they ignore all the others?
Moreover, Amway offers opportunity to any ethnic group, young and old, women and men, educated or not, disabled or not. The success of our distributors in 53 affiliate markets around the globe shows that our business opportunity transcends borders and differences in language, culture, politics, and personal beliefs.

They will take anyone's money, it is all the same color. But Amway and its distributor organizations have a very strong right-wing Christian bias and this view is consistently promoted in the books tapes and meetings in defiance of the "speakers' guidelines". Some other facts to consider are…
-Rich DeVos is a former chairman of National Bible Week.
-The Family Research Council received a large donation for its Washington offices from Rich and Helen DeVos. The Family Research Council's own Position Statement includes the following narrow-mindedness. "… the Family Research Council consequently seeks to reverse many of the destructive aspects of the sexual revolution, including no-fault divorce, widespread adultery, and abortion. … (homosexuality) is unhealthy and destructive to individual persons, families, and society. … and we oppose attempts to equate homosexuality with civil rights or compare it to benign characteristics such as skin color or place of origin."
Not content with bigotry, they quickly move on to theocracy.
"the Family Research Council believes that the imposition of a high wall of separation of church and state by the Supreme Court during the past fifty years has ironically weakened the freedoms of local communities and school systems to accommodate public expressions of religious faith. We therefore seek ways to limit the Court's involvement in these matters…" (Remember this when you read how Amway supports the First Amendment - see FAQ 20.)
Amway diamonds and management are on the board of Gospel Films, and GF's president was a speaker at Amway rallies.
The DeVos family "handed out more than $8 million in 1994 to fundamentalist churches, conservative political causes, anti-abortion groups, English-only proponents, term-limit advocates and groups that support using the Bible as a basis for government." (From Monitoring the Religious Right.)
Other groups supported by the DeVos family include Council for National Policy, Conservative Caucus, Of The People, Concerned Women for America, Michigan Right to Life, Focus on the Family, and the Free Congress Foundation.
The Jay and Betty Van Andel foundation funds the Van Andel Creation Research Center, which is trying to prove creation occurred as described in The Bible.
Rev. Jerry Falwell receives over a million dollars a year from Dexter Yager's Amway distributorship.
Charles Paul Conn, the author of several enthusiastic books on Amway, receives large donations from Amway distributors.
The World Wide Dream Builders Amway distributorship promotes the works of Christian economist Paul Zane Pilzer. One book title is "God Wants You to be Rich".

Some quotes. -
"When I see Dexter I see Jesus". Birdie Yager
"Now the Amway business is built on Christian principles, and therefore it's built on God's laws, because a Christian is going to live God's laws." Amway Diamond Dave Severn.
"I'm going to tell you what's wrong with this country... it's the people of this nation that got the problem with this nation... they have allowed everything we stand for to go down the tubes by hiring un-Christian people to try and run a Christian based society". Amway Diamond Dave Severn.
"I asked God for a business and He showed me the Amway business". Dexter Yager.
"God gave us a life, and then he gave us a choice; choice to be a winner, choice to be a loser. Choice to live in America or leave. Choice to get in Amway and be a winner, or laugh and be a whiner". Dexter Yager.
"Don't wear the pants in your family", he admonishes the women who make up half his audience. He glowers at the men, "Get rid of your pornography". Bill Britt quoted in Forbes Magazine. c1991.
FYI - If you are told that only unchristian people run anti-Amway websites, have a look at Kim Mather's "Is Your Church a Market Place" or Ken Lowndes' website. Both are committed Christians who are opposed to the religious undercurrent in Amway and the MLM industry.

Our freedom of religion is the envy of many oppressed peoples. Don't let a corporation like Amway overpower our rights.

15. Does Amway have any influence over a distributor's business?

To become an Amway distributor, an individual must sign an agreement to abide by Amway's Rules of Conduct. Each year, they voluntarily renew that promise when they renew their Amway business.

And recently, when they went to sign up again, distributors found they were signing away their right to sue the company.
Our Rules promote ethical direct selling principles and provide practical procedures for all distributors to observe in operating their Amway business. The Rules of Conduct mandate certain business practices. Amway has the right to enforce these Rules through its contract with its distributors - up to and including terminating that contract.

Furthermore, Amway played a key role in drafting and implementing the direct selling industry's World Code of Conduct, which closely resembles our own Rules and rests strong responsibility for compliance with each company. Companies that do not comply with the World Code risk expulsion from their national direct selling association, as well as that association forwarding information to regulatory authorities where appropriate. Amway strongly supports and endorses this Code.

This whole argument is based on the false notion that they are direct sellers, and this is not the case.
16. Has Amway ever reprimanded a distributor?

Yes, although it's rarely necessary. Amway gets very few complaints. For example, in North America, we received about 200 complaints last year (293 in fiscal year 1995; 204 in fiscal year 1996; 227 in fiscal year 1997). That is remarkably low, given the number of Amway distributors in the U.S.

The majority of complaints received are settled by communication and education. Disciplinary action against distributors was needed in fewer than 10% of the cases. Only a few of these cases required contract termination.

It is Amway's refusal to reprimand distributors that I find most disturbing. While Amway admitted in court that they canceled a couple's large distributorship due to a late renewal fee, they fail to take action against the multi million dollar scam that Dexter Yager, Bill Britt and other conmen are running.
17. What steps does Amway take for serious rules violations?
In most cases, when we first learn about violations we work to train distributors to avoid repeating mistakes. This is the most common and effective way to resolve most issues and foster responsible conduct. If that doesn't work, we may take action against a distributor, which may include suspension of his or her business for a time, or a mandatory re-education program or even financial sanctions. In the most serious cases, we may terminate a distributor's contract - although this is rarely necessary.
What a load of nonsense. Who is going to retrain and reprimand Dexter Yager or Bill Britt or any of the big hitters, when they are in control of almost all of the company's trade now?
18. What is the difference between Amway and illegal pyramids?

In 1979, the Federal Trade Commission ruled that Amway is a legitimate business opportunity, not a pyramid. The Amway Sales and Marketing Plan, which has been recognized and cited by federal and state courts as the example to follow for multi-level marketing plans and after which many other direct selling companies have modeled their plans, is based on retail sales to consumers. Distributors may earn bonuses if those they sponsor produce sales, but they do not earn bonuses for the mere act of having sponsored someone.

The Federal Trade Commission's 1979 report said that Amway was not a pyramid scheme because Amway had retail customers. This argument is wearing thin as Amway do not have retail customers anymore. Most of their products are sold only to their distributors. The FTC report did not cover the "motivational organisation".
A copy of the report is available on the MLM Law website at http://www.mlmlaw.com/library/cases/mlm/ftc/amway.htm
Unlike illegal pyramids, Amway and other legitimate direct sellers:

Don't charge expensive fees to join, and refund most or all start-up costs within a reasonable period if a person decides to get out of the business. Many pyramids charge exorbitant start-up fees and, even if they claim to offer a refund, often don't honor that promise. To become an Amway distributor, you only purchase an Opportunity Kit (in the U.S. costs less than $175), which costs far less than most other business opportunities. What's more, the cost of the Opportunity Kit is refundable should you decide to leave the business for any reason.

Here we go again; yes, we all know it is cheap to join Amway, but it costs thousands of dollars a year to remain in good standing with the Amway tool scams. (The books tapes and rallies are collectively known as "tools".)
Pay no commissions or bonuses unless products are sold. Amway does not pay bonuses for the mere act of recruiting another person into the business. Pyramids, in contrast, often do.

Are you idiots asleep in Michigan. It is no secret that bonuses are paid without retail sales - this is how the business is run now. It is the whole basis of a pyramid scam.
Have no requirements to stock and maintain large, expensive inventories. There are no minimum order requirements. Amway operates convenient, centrally located warehouses and has excellent ordering and delivery programs so our distributors don't bear the expense or headache of maintaining large inventories. Amway in fact prohibits "front-end loading" through two rules. These rules require a distributor to have sold 70% of a month's product orders to be eligible for bonuses that month and provide for the buy-back of inventory.

This is irrelevant as the absence of large inventory does not mean that it is not a pyramid scheme. It is possible to have a pyramid scheme without ANY products at all. The 70% rule is routinely ignored.
Cover all products with ample Satisfaction guarantees so that customers and distributors may get most, if not all, of their money back if they are unsatisfied for any reason. Pyramid schemes that plan only to operate for a couple of months might offer a meaningless guarantee.

Product quality and guarantees are totally irrelevant. A pyramid scheme can have the best products in the world and still be a pyramid scheme. It is the method of distribution that is the scam, not the products.
The following quote is from the World Federation of Direct Selling Associations…
"A pyramid is a scheme in which a recruit pays (an entry fee) for the opportunity to receive future benefits (money or privileges) which are primarily derived from that recruit's (and/or subsequent recruits') introduction of additional participants in the scheme, rather than from the sale of products to consumers."
Finally, pyramid schemes typically operate for a few months before they ultimately collapse and disappear. Amway, however, has been in business for more than 40 years.

It is true that many pyramids fail quickly, but it is not always the case. A recent example was Equinox, which traded for 10 years before being shut down by the Federal Trade Commission. The ability of Amway to survive depends on its enormous quit rate, with almost all distributors leaving within a few years. This stops the bubble bursting as they are replaced by new recruits almost immediately. (Massive donations to the Republican Party don't seem to hurt either.)
19. Why such a perceived focus in the Amway business on material things?

This is a business, and a main reason people work at any business is to earn money that not only will help them pay their bills, but also meet other goals. Those may be short- or long-term goals, and they could be large (like buying a new house) or small (like saving for a vacation).

There is nothing wrong with wanting better things for your family. It is an admirable thing to set your sights on. But in the Amway distributorships there is an offensive amount of greed quickly instilled in all new recruits, and the "win at all costs" mentality can quickly damage long-standing friendships and family harmony. It is hard to comprehend that after a short while in Amway many people turn their back on the principles that have guided them through life and become self centered selfish puppets for their upline.
A better standard of living is a common motivation and reward for people starting any kind of business. Money - and what it can buy - is the universally recognizable indicator of success that distributors use to motivate and establish credibility for their business. Eventually, each person defines what true success means to them.

Success in the Amway motivational organisations is not measured in money earned; but by the number of meetings you attend, the miles driven to meetings, the number of plans shown, the number of tapes and books you buy, ad nauseum.
Beyond that, people build an Amway business - or any business, really - to satisfy many different needs. Not all relate to money or material benefit. For example, people become Amway distributors to sharpen their business skills or learn how to own and operate their own company.
One of the first things you are taught in the Amway groups is that all jobs are bad and that most other businesses fail. They have obviously not heard about Amway's 95% failure rate. It is hard to imagine how this can be interpreted as sharpening business skills. Even the children of the Amway founders are jumping ship.
Others want the freedom to develop a business on their own time, at their own pace. Some want to expand their network of friends and business contacts, while others merely want the satisfaction that comes from being around so many optimistic, positive-thinking people.

The income earned through the Amway business, and the flexibility the business offers, make it possible for distributors to contribute - financially and with their time - to many charitable Organisations around the world. For example, since 1983 Amway and Amway distributors have contributed nearly $25 million to Easter Seals.

Amway Corporation does give generously to charities, but so do Colombian drug dealers. It does not mean that the business they are running is legitimate.
20. Why is there so much criticism of Amway on the Internet?
The Internet has provided a forum for millions to express their personal experiences and opinions, and some users have chosen to post information critical of Amway in public areas of the Internet. This information must be considered within the context of more than 3 million people worldwide who saw enough benefit in their Amway businesses to renew their distributorships for another year.
Millions of people believe in alien abductions, but that does not mean I have to agree with them.
Amway supports individuals' First Amendment rights to free speech and recognizes the Internet as a valuable communications tool. In exercising their First Amendment rights, however, individuals must accept the responsibility of ensuring the information they publish is accurate, fair and true.
If you are told not to believe anything you read on the internet, you can agree with it. Say you have read Amway's FAQs and they are full of inaccuracies.
There's hardly a reputable, respected corporation left that hasn't been the target of a Web site.
Not true - there are hundreds of thousands of companies in the world, but only a few hundred critical websites. Very few companies have as many critical websites as Amway.
Amway is only one of a growing number of companies and Organisations that are calling for the responsible use (Censorship?) of the Internet.
This would be funny if it was not so serious. Amway has been trying to close down its critics websites for years. Their false claims that they support free speech are easily disputed.
Sydney Schwartz endured severe aggravation from Amway due to his Amway-The Untold Story website. The site is now closed but you can download a copy from several other sites.
Ken Lowndes had armed Federal agents arrive at his house to take away his computer. They were acting on a warrant issued by Amway following his criticism of the corporation.
John Hoagland hosted the Anti-Amway webring and ran up costly legal bills following his criticism of Amway. He was forced to hand over a copy of his computer's hard drive to Amway.
Ashley Wilkes had to close his "Amway, The Nightmare Builders" website when faced with opposition from Amway. Copies of his information are still available on other websites.
Amway's attempt to close down Dave Touretzsky's site failed. They took exception to him hosting a copy of Amway-The Untold Story, and threatened legal action, while at the same time preaching freedom of the internet.
Amway is paranoid about Amway-The Untold Story. It has now become symbolic of the entire anti Amway fight and copies of it appear as fast as they are taken down elsewhere. It is "The Poster They Can't Tear Down" and the nature of the internet means that it could resurface any time and in any country.
Current links for Amway-The Untold Story are:
http://www.goodnet.com/~lippard/amway/
http://www.cs.cmu.edu/~dst/Amway/AUS/articles.htm
http://www.cs.cmu.edu/~dst/Amway/ (A download site).

http://www.verkkotieto.fi/~teeman/schwartz/ (from Finland)
As for the fact that any company will be the target of websites, this is not a valid defense. It does not answer anything and certainly does not address the issues that the critics are raising. (They use this argument for the lawsuits also, while conveniently forgetting that they are sued hundreds of times a year.)
Amway is also trying to inundate the internet with pro Amway websites and is attempting to manipulate the results of search engines. Amway vice president Ken MacDonald said "We've hired consultants and been working very diligently on all of the secret computer language that helps the search engines pick a site and because of that we've moved the positive Amway sites quite a bit up in the web search engines, and some of the negative sites down. "
They actually did a very poor job of this. Look for Amway on a search site and several "negative sites" come up in the first couple of pages. As for the "secret computer language", this is not a secret and it never was. HTML (the internet language) is at least 10 years old now, and it is easily understood how search programs work. Ironically, Amway's own ban on distributor websites caused them to miss out on internet traffic. One of the factors that search engines take in to account is the number of other websites that link to a page.
Amway in Poland also obtained an injunction stopping transmission of a critical TV program in 1998. Pity Poland doesn't have First Amendment rights. And if we are going to discuss the Constitution, why not include the Forth Amendment, which prohibits unreasonable search and seizure by courts serving Amway court orders against anyone trying to criticize Amway corporation and its distributorships.
I would also challenge Amway to state what they mean by "calling for the responsible use of the Internet" if they are not talking about censorship.
(See page 4 for details of how to prevent this censorship.)
While critics are entitled to their views, the fact remains that the viability and legitimacy of the Amway opportunity has been tested and proven through nearly 40 years of phenomenal success as a low-cost, low-risk opportunity open to all. Amway sales of $5 billion at estimated retail for fiscal year 1999 is both evidence of the popularity of AMWAY products and a demonstration of the earnings of distributors who are able to earn extra income or a living from their own businesses.
The $5 billion figure is false as it is based on estimated retail sales cost. The products are sold mainly to their own distributors so the true amount is much less. In any case, $5 Billion is a major decrease on the $7 Billion reportedly sold two years ago.
We are a people-centered business that touches millions of people every day. And although we have been in operation for more than 40 years, our company, and the direct selling business in general, are still not fully understood. This is ironic and unfortunate. We're working very hard to change this.
If I keep saying it, maybe it will sink in - Amway is not a direct sales business. It is a pyramid scheme selling books tapes and other "system" tools to people who are not selling anything. That is the whole problem, nothing is being sold. It is a scam, a complete and utter fraud.
Any fool can understand direct sales: you could teach it to a monkey in five minutes. What I can't figure out is why Amway people still tries to convince everyone that they are selling, when these "distributors" merely join a buying club and try and get others in with them.
21. Does Amway really give people more free time, or does it require a lot of time to succeed?

Like any small business, it takes hard work to succeed in the Amway business, and that requires time and commitment, especially in the beginning. Our research shows that most people understand this very well.

At least Amway admits it is hard work to build a business but you will hear the opposite from the main leadership groups. We were regularly told that the business would take "ten to fifteen hours a week", but of course if it does not happen at that rate you are told to "treat it like a business, not a hobby". (I never spent ten hours a week on my hobbies either.)
But the Amway business does offer flexibility for our distributors in running their business. Unlike most conventional jobs, Amway distributors can work at home, when they want, at their own pace, on their own schedule, according to the goals they have set for themselves.

Many former distributors will tell how they finished their regular job at five o'clock and then were out till midnight with the Amway business every night. If you want help from your upline, they set the pace - you don't.
For some, that means if they need an afternoon to attend a school play, play golf, or see a friend, they can arrange their work schedule to allow this. The choice of when, where, and how much time to devote to their Amway business is theirs alone.

Missing family events to attend meetings is considered a badge of honor in the Amway scams.
This flexibility is one important reason why the opportunity appeals to so many people around the world.

22. We've heard that AMWAY products are expensive. Why is this?

Our products are price competitive and good value for money overall. We know this from our market surveys, distributor feedback and, ultimately, by the sales growth of all our product lines over the years. Our data shows that while some of our products are more expensive than their counterparts, others are less expensive and most are competitively priced.

They need more data as the prices are very expensive.
Products that are more expensive usually have greater features and benefits over competitive goods.

Once again they are justifying higher prices.
Many AMWAY products are highly concentrated, meaning a single purchase lasts longer. On a cost-per-use basis, these products are priced very competitively.

No they are not. Any good price comparison will take concentration levels into account. The concentration argument is very misleading. Only a small part of Amway's entire catalog is concentrates (i.e. a few dozen soaps and cleaners, compared to thousands of other items such as clothes and food.)
It is also important to note that Amway distributors are selling more than just products -- they're also selling an exceptional level of service. AMWAY products are delivered directly to the customer and are backed by the Amway Satisfaction Guarantee.

Hello, has anybody been listening. Amway people are not selling. I told you before, that is the basis of the entire problem. Products are not delivered to the customer; the customer (distributor?) goes to his upline and gets them there. Obviously there are some exceptions but this it the predominate way the business is run now.
Amway's extensive product line makes it possible for customers to do virtually all their shopping without leaving home or worrying about the hassles of returns. Their distributor does all the work for them. This convenience is very appealing to many of today's busy people, and for many it is worth a little bit more.

"Worth a little more"????? This is the not the first time many of you will have heard Amway's justification for its higher prices. Watch out for other excuses.
Some distributors offer programs that allow customers to determine a replacement schedule for consumable products, which then automatically ship these products according to this schedule. The customer never has to worry about running out of toothpaste or shampoo.

"Oh my God; my life is ruined; I have run out of shampoo. But wait, I know what I can do; I'll gas up the car and drive 48 miles to pick up some from my sponsor - next Saturday."
The consumer is the ultimate judge of price and value, and our sales success over the years speaks volumes about our product value and customer satisfaction.

Of course the customer is the ultimate judge, and this would explain why Wal-Mart sells about fifty times more than Amway although they both started in business at the same time. Amway products are very expensive. It is ridiculous to suggest that they are good value. Even with the "30 percent discount" they are still much more expensive than similar items bought in a shopping mall or local store.
23. Why do some distributors not mention "Amway" when presenting the Amway business opportunity?
Amway Corporation is proud of its name and the high degree of recognition it enjoys. Unfortunately, some people have mis-conceptions about the business opportunity or the direct-selling business, which may interfere with their interest in learning more about it. Although Amway doesn't believe it is a necessary approach, some distributors attempt to pique the interest of prospects by discussing attributes of the opportunity without initially identifying it as the Amway business opportunity. Amway's Rules of Conduct clearly state, however, that when recruiting new prospects, distributors should not create the impression that it is something other than the Amway business opportunity or, if asked, should not deny that it is Amway.
More lies. Again they mention Direct Sales as if they are still living in a 1950's time warp. You could go to dozens of Amway distributor functions and never hear Amway mentioned. Even after the initial revelation, there is constant suggestion that Amway is merely the "supplier", "managing company" or that "we use Amway's infrastructure". Another frequent trick is when the recruiter adds words like "Interactive Marketing" or "Distribution Enterprises" to his name in order to convince you that they are separate from the Amway business.
24. How much does the average Amway distributor earn?

Amway cannot adequately answer this question, because Amway distributors run their own businesses, determine their own expenses, set their own retail prices, and aren't required to report their earnings to us.

Amway cannot adequately answer this question, but many other people can. One US government study found that the average person LOST several hundred dollars per year. And if they tell you that losses are tax-deductible, tell them they are stupid and should seek professional financial help.
However, we do know that the income range is extremely broad, because distributors have vastly different goals and abilities and make differing levels of effort and commitment. Most view their Amway business as a part-time or short-term activity to earn extra money for themselves or their family. Some pursue the business part-time year after year, while others resign or become inactive as soon as they have achieved a specific short-term goal, such as buying a gift, new furniture, or music classes for their children.

Generally speaking, less than 10% work their Amway business as a full-time job and as their primary source of income over time. Naturally, because these people spend the most time and effort to build their own business and are the most committed to it over time, they typically make the most money.

Moreover, it costs little just to join the Amway business, and also little to renew a distributorship annually. (I have lost count, is that three times they have told us how cheap it is to join Amway?)This allows some people to stay in the business even though, for whatever reason, they may not actively sell AMWAY products or recruit others to do the same for certain periods. This flexibility in the business meets distributor needs but, tends to bring down somewhat overall earnings figures.

Recent Figures for the U.S. Direct Selling Industry Overall

-About 90% of U.S. direct sellers work part time. About half of these part time direct sellers make up to US$500 per year, while the remainder make up to US$5,000 per year.

Amway people are not direct sellers.
-About 10% of all U.S. direct sellers work full time and tend to be the highest earners.

Amway people are not direct sellers.
-About 3% of all American direct sellers earn more than US$50,000 per year.

Amway people are not direct sellers.
-About .6% (six-tenths of 1%) makes more than US$100,000 per year.

Amway people are not direct sellers.
The full measure of success in any business is not just what you earn, but the other benefits you take away - including new skills you develop, experience you gain, and contacts you make.

Amway people are not direct sellers. All they do is try and convince others to join a pyramid scheme. By the way, did I mention that Amway people are not direct sellers?
Why do people start an Amway business or pursue other direct-selling opportunities?

Recent research by the U.S. Direct Selling Association shows that six broad types of people get into direct sales, and their primary interests vary considerably. As a leader in the industry, we believe these reasons for building a direct-selling business also apply to Amway:

I am only commenting on the DSA research with regard to the Amway business, I am not disputing the validity of the research with regard to the sales industry in general.
Build a career and own their own business.

(I covered this in FAQ 4 already.)
Improve their quality of life by working part time.

How can you improve your life by paying for the privilege of working part time? Amway does not replace your present employment, and can actually inhibit it.
Achieve specific short-term objectives. Such as another meeting, another convention, another plan showing, another cold contact. None of these will help you achieve anything but they will cost you for the privilege.
Buy products they like at wholesale/discount prices.

And they are still expensive in comparison.
Recommend products they like to others.
I can do that anyway and it doesn't cost me anything.

Get personal recognition and encouragement.

The only way you will get recognition and encouragement in an Amway group is by regular attendance at functions, regular purchases of motivational material, regular plan showing etc. You pay for the first two and the third won't make you rich.
Around the world, the Amway business opportunity provides a low-cost, low-risk means to achieve all this - and more. For instance, it:

-helps people to develop and refine their business skills.

Perhaps true, but let's not delude ourselves here. Some people in Amway do develop skills such as public speaking, confidence, etc, - but courses for these skills are readily available and a lot cheaper than a stretch in the AMOs. Is Amway a business or a personal development course?
-provides people with the flexibility to organize and manage their time as they wish, without the constraints of the typical job.
There is no flexibly in an Amway Motivational Organisations. Try telling your upline that you can not afford the next function and listen to their sympathetic response.
-gives families a chance to work closely together and develop stronger ties. This is trash, and exceptionally detestable trash at that. Amway distributor groups tear families apart with no regard to the consequences. Read some of the other websites that list the family problems caused by Amway organisations.
-is a way to meet other people and develop new friendships. This is also available for free. Find out how genuine your "new friends" are when you leave your Amway group. And again we are getting away from the true purpose of a business which is to make money.

-gives opportunities to those who might not otherwise have them, to succeed on their own. While this might be true for a sales business, in the Amway groups it is offensive to suggest that you are helping someone by getting them to join this scam. If you are seriously concerned with helping people, stop charging them money for support material that they can not afford and that will not help them in any case.

Why are we concerned with statistics from the Direct Selling Association, when almost the entire distributor force in Amway DOES NOT SELL? Excuse the shouting but am I getting that fact across to you. The major Amway distributor groups tell their members quite forcefully that they do not have to sell products. In our group we were told to tear up the sales report forms when we were showing the kit to a new distributor so that prospects would be "very certain that they did not have to sell."
26. How many distributors remain in the Amway business year to year?
Worldwide, more than 50% of all Amway distributors choose to renew their businesses each year - an impressive figure, given the part-time approach of the great majority of people in direct selling. (Direct Selling??)
Amway offers a business opportunity that is both easy to enter and easy to leave.
Leaving an Amway business is difficult for some people as they have endured years of brainwashing telling them that only quitters and losers leave the business. This is very unjust when you consider that Multi-Level Marketing depends on a large percentage of its agents to fail so that a few can succeed.
While some business opportunities require large upfront investments with no money-back guarantees, it takes comparatively little to buy an Amway Starter Kit, and you can get your money back if you decide it's not right for you. With this and no minimum inventory requirements, Amway provides maximum flexibility to those who wish to simply try this business or do it for a limited time.
I wouldn't call a 50 percent retention rate impressive but it seems to be true. Other statistics show only 41 percent of distributors are active.
The long term quit rate seems to be about 95 percent and this seems to be typical of the MLM industry.
27. What role do books, tapes, and meetings play in the Amway business?

Many distributors have found that these materials can be helpful in teaching them how to build an Amway business.

Help, I'm drowning in trash. Let us have a look at what the books tapes and meetings can teach you.
-Stay in the business no matter how much money it is costing you.

-Treat your upline like gods and refuse to listen to common sense.

-Cut yourself off from friends and family if they don't join your business.

-Treat all your friends and neighbors as fodder for your next meeting where you can discuss the "new business we are starting".

-Remember that "God wants you to build a big business".

-You can retire in 2 to 5 years.
Distributor leaders are successful leaders and managers of large businesses. Some have thousands of other distributors in their organization, spread around the country or even around the world. As business managers, it's their responsibility to educate and motivate those other independent business owners. Of course, it's also in their own interest to help them succeed.

"Of course, it's also in their own interest to help them succeed." If this is the case, then why are they selling their worthless tapes at inflated prices. No-one benefits from these tapes as no-one is shown how to sell. No money - no funny.
Business books, tapes, and seminars can be effective education and motivation tools by learning from those who have already succeeded in the Amway business. (Read a copy of "Fake It Till You Make It" and see how successful these people really are.) In most cases, this is the most efficient way to communicate with large numbers of people spread across a broad area (never heard of email?) These mediums of learning (books, tapes, and seminars) are by no means unique to the Amway business. In fact, many Fortune 500 companies use these same mediums to train and motivate their employees.

Scamway loves to bring the Fortune 500 List into arguments. It is of course, totally irrelevant. How many of the Fortune 500 charge their staff for the tapes and books? A professional trainer I know said that training should be one of the last resorts in a business and not a motivational or problem solving concept.
28. How does income from selling books, tapes, and seminars compare to that from selling products?

Because distributors produce and sell their own business support materials, we don't know how much they make from them.

Who said "If you are going to tell a lie, tell a big one"? It is well documented that the senior Amway system leaders make approximately two thirds of their income from the sale of business support materials. According to the Hart lawsuit against Amway and Yager (et al, 1997), Dexter Yager makes forty million dollars a year from the sale of "business support materials", representing almost three quarters of his annual income.
Remember that the next time someone says "we don't make money unless you make money".
PS. have you heard of Dexter Yager's book "Don't Let Anyone Steal Your Dream"? My husband calls it "Don't Let Anyone Steal My Scheme".
29. Is buying books and tapes and attending meetings required to be an Amway distributor?

No. Distributors are free to choose whether or not they wish to purchase these materials. Distributors should purchase these materials only if they believe these materials will assist them in building a more successful and profitable Amway business. Amway encourages distributors who choose to buy these materials to monitor their expenditures and time commitments to ensure they are in line with the size and growth of their Amway business.

"The tools are optional, but so is success" is a frequently used bit of jargon that is used to get you to buy the tools.
You will not get assistance from your upline unless you are "core" which means that you buy the tapes and books at a higher rate than the average.
Consider the following if someone is trying to convince you that there is no money in the tape and books business.
You are not allowed (in effect) to buy from distributors other than your upline. Amway stopped former distributors selling tapes and books on eBay (the online auction). You can not buy bulk lots of books for your group and sell them cheaper than the regular prices.
Many distributors have found these materials to be helpful in building their business, and thus encourage their sponsored distributors to buy these materials. However, participation in any training system or any purchase of business support materials is always voluntary.

It is not voluntary. You will not get any help unless you sign up for the system tools.
In addition, Amway Rules of Conduct require distributors who sell these materials to offer a six-month return policy.

I know someone who was unable to return tapes and books until he threatened to go to the local television network with the story. Hey presto - instant refund.
30. What is Amway's philosophy on making political contributions?

Like any individual or group in the United States, Amway has a legal right to contribute to political candidates or parties. There are established rules for this, and we follow them.

Amway is a privately held corporation whose owners share the U.S. Republican Party's views on free enterprise, personal freedom, and personal responsibility. For decades, Amway's founders have consistently supported Republican initiatives. To them, participation in the political process is not just their legal right, but an important obligation in U.S. society.

In 1995, Amway Corporation contributed US$2.5 million to underwrite the cost of a new broadcast center at Republican National Committee headquarters in Washington, D.C., USA. In 1996, the company gave an additional US$1.3 million to support the organization and promotion of the 1996 Republican National Convention in San Diego, California, USA.

The broadcast center assists Americans by informing them of options and choices on a variety of issues. The convention performed a similar service by exposing the American public to Republican leaders and party positions on issues that affect our daily lives.

Like almost all U.S.-based companies, Amway believes that informed citizens make better decisions and that as a responsible corporate citizen we have both a right and an obligation to participate in the U.S. political process.

Then why has the Amway Corporation commandeered the computers belonging to its critics. Ken Lowndes ran for office primarily on an anti Amway platform. Amway is at forefront of US corporate censorship and has been for some time.
In fact, the DeVos and Van Andel families encourage all citizens to participate in the political process and support the candidates of their choice.

The DeVos and Van Andel families never speak at Yager or Britt rallies to our knowledge, certainly not on a regular basis. Don't expect to rise to the top of an Amway motivational group if you don't follow their line of thinking.
Trivia Question: What Michigan city was visited by George W Bush in the few days before the elections? I am sure you can figure that one out. [Answer: ADA, the city where Amway has its corporate headquarters- Michael]
31. Did Amway resolve its disagreement with the Canadian government?

This has been resolved for many years - it's old news now. In 1979, a dispute surfaced between Amway and Revenue Canada over a complex customs issue. We made a mistake in this matter and acknowledged it. Canada was Amway's first international market. We were growing at a rate of more than 60%. We were inexperienced in dealing with the complexities of international business and customs practices. And Amway had no intention to evade taxes.

Court records state otherwise … (Quoted from the Amway Untold Story website).
"The judge explicitly rejected the claim that the non-payment of duties was due to misunderstandings and bad advice. The act was perpetrated, he said, as part of a policy designed to defeat the customs laws. This policy entailed elaborate techniques of camouflage that were in his judgement clearly designed to conceal and mislead. In the judge's terms, the submission of hundreds of false invoices and dummy price lists, along with the establishment of a dummy corporation, were steps in a 'sophisticated fraud.' "
Today, we are a successful global company with the experience and knowledge that comes with operating in some 80 countries and territories worldwide. We have a healthy, growing business in Canada today, partly because we have learned from our past mistakes.

And partly because Amway made a deal with the Canadian Government that allowed Jay Van Andel and Rich DeVos to avoid extradition to Canada. These men are criminals.
"On November 10, 1983, before Chief Justice Evans of the Supreme Court of Ontario, the Amway Corporation and Amway of Canada Ltd. pleaded guilty to charges of criminal fraud and paid a C$25,000,000 fine, the largest ever imposed in Canada. The crime was tax evasion. The Canadian court upheld the government's claim that by means of fake and fictitious invoices and price lists and the creation of a dummy corporation, the Amway companies had defrauded Canada out of amounts in excess of C$28,000,000. "
What was the result of the Canadian case?

It was resolved in the 1980s through payment of fines to the Canadian government.

But what they fail to say is that the fine was "the largest sum that a Canadian court ever levied and one of the heaviest criminal penalties ever imposed against any corporation in the world".
They don't call it Scamway for nothing.
"Amway - The Untold Story" covers this case in minute detail, and gives a comparison of the facts with the story Amway told at the time. No wonder Amway was so keen to close down the website.
33. Is it true that you don't have to sell, just buy the products for yourself and recruit others to do the same?
The simple fact is, you can't make money in the Amway business unless AMWAY products are sold. To say it otherwise would be misrepresenting the Amway Sales and Marketing Plan - a violation of our rules. If we hear about claims like this, we take steps to correct them.
More garbage. Amway consistently ignores that fact that its main distributors make the majority of their income from the sale of non-Amway Business Support Material in direct contravention of the published rules. We were constantly told to inform new prospects that they did not have to sell.
"If a prospect asks, 'Do we have to sell anything?' ask them if they like to sell. If they say 'Yes', tell them 'Great, you will love this business'. If they say 'No', tell them 'Great, you will love this business.' "

(Paraphrased - based on several quotes on training tapes.)

34. How do AMWAY products rank in comparative tests?

AMWAY products are rated very favorably for performance in various tests around the world.

We are proud of our products and our commitment to research and development. Unlike other direct selling companies that use outside contractors to develop and manufacture most, if not all, of their products, we have our own extensive R&D and manufacturing facilities and make major investments each year in this area. We currently own more than 200 patents worldwide, and we currently employ more than 600 R&D professionals working in 98 labs.

Consumers are the ultimate judges of product quality. They may buy a product once, but if its quality and value don't measure up, they probably won't buy it again. Amway's own consumer research and sustained global success show that consumers think our products are top rate.

The Amway - Untold Story website lists a very good price and quality comparison that shows the inaccuracy of this statement. One neighbor of mine used to always say how little he had spent on household goods since they joined Amway. For some odd reason he did not ever include the cost of the Amway products when he was bragging about his budget. It was like he thought the products appeared magically and without cost.
35. What does Amway see as the role of women in the Amway business?

The Amway business opportunity is open to everyone, regardless of sex, race, age, religion, or political or other personal beliefs. The Amway business appeals to women, men, couples, and families from all backgrounds.

Amway has helped to empower millions of women around the world by offering them a low-cost, low-risk opportunity to achieve their goals by owning their own business. This fact is especially gratifying to us. There are countless examples of single women who have achieved success in the Amway business, just as there are of women who have succeeded in partnership with their spouses.
Get real Amway, who is writing this trash for you. The attitude to women as I saw it in the Yager system is medieval and I refuse to accept that you are not aware of it. Tape after tape, book after book, rally after rally spoke about the "role of women" in the most condescending and patronizing way. Britt is no better than Yager and between them they control the vast majority of Amway's business. It would not be so bad if these two idiots were bums drinking in a bar, but when senior businessmen preach this pretentious nonsense to a cultish audience, then the scale of abuse is frightening. A close relative of mine walked out of a rally when she found the speaker's justification for wife beating too much to bear.
Nor will I accept that all religions are allowed in the major Amway distributorships. Atheism in practically forbidden and there is constant pressure to attend the church services laid on by the diamonds.
"Families from all backgrounds", try gay. In spite of legislation protecting gay rights, there is a constant flow of offensive outburst from Amway uplines who disapprove of the lifestyle. I met one man who was unable to remain in his Amway group because of his homosexuality. Another pointed out that critics or quitters are often branded as "gay" like it would discredit their evidence. I am actually surprised that there are not more protests from Gay Rights groups against Amway.
36. Is Amway's business continuing to grow?

Yes. There remain many opportunities for Amway's business to grow. Many new markets have been opened in the past decade - over 25 since 1990. Continued development in these markets will fuel long-term growth.

Amway will also continue to explore new opportunities for growth in well established markets, including E-Commerce, innovative products, and new ways for people to become involved with Amway - as business owners, product retailers, or consumers. Right now, Amway is investing in enhancing and expanding manufacturing and distribution facilities to support the growth we expect in the coming decades. The prospects for growth remain strong.

This is pure nonsense - Amway sales have been falling for the last two years. Notice how they evaded the question by stating potential growth rather than hard statistics.
Why should you be concerned with overseas growth when your business is in only one country?
As for E-Commerce, Amway's online sales company Quixtar had a pathetic first year and I can not see any reason for it to improve in the near future.
Summary

Amway is a massive fraud.
Glossy brochures, fancy videos and big rallies will not change that fact. Please print out this site and show it to anyone who wants to deceive you with their lies.
Please copy and paste the following letter and then email it to everyone you know.

Dear friends,

I am writing to warn you about some of the dangers involved in the Amway business. Amway is a pyramid scheme based on its motivational organizations selling worthless training and motivational courses. Millions of dollars are stolen yearly by these support groups.

Amway is a major supporter of right-wing religious extremists, and their bigoted ideas are promoted at Amway meetings. These groups regard women as inferior and constantly lecture against atheists, homosexuals, and working mothers.

Amway is a major sponsor of rightwing political groups.

Anti-cult authorities are concerned with the effect that Amway has on families. Amway groups will try and cut distributors off from their families unless they join the scheme. Amway's leading distributor said "If your friends don't join, get new friends." Senior distributors preach against watching TV or reading newspapers.

Amway abuses the legal system to silence its critics. Anti-Amway websites have been closed down and TV programs have been censored. Online sales of books criticising Amway have been blocked.

Amway is trying to swamp the internet with "positive" information about the company.

Amway flouts the laws that require retail sales, and has turned itself into an illegal buyers club.

Amway annual sales reports are fake and based on non-existent retail sales.

Please pass this warning on to all your friends, family and neighbors.

Boycott Amway. [Back to Sites about Amway/Quixtar/Alticor]
The Great Amway UK Rip-Off http://www.ronjohnston.pwp.blueyonder.co.uk/
Amway in the UK and Ireland. Even comes complete with one person's contention that things have changed, and the German story has information from where someone who became one of the bigger distributors in that country.
Rick Ross's Take on Amway/Quixtar http://www.rickross.com/groups/amway.html
A good set of links looking at various issues that people have with Amway (and, conversely, Amway has with people). This is part of a website dedicated to cults and cultlike groups which is very good.
email: info@rickross.com URL: http://www.rickross.com
Background

High Court dismisses claims against Amway
U.K. judge dismisses claims against Amway
Beware this get-rich-quick scheme
Marketing group merely 'selling a dream'
Amway sales group facing Government closure call
Chinese vice premier meets Amway chairman
UK threatens to ban Amway
Amway reviews practices worldwide after British regulators take note
Election fallout has Amway burnishing its image
It's official: City approves 'Amway Arena' name change
Amway, Mary Kay clear China hurdle
Amway back to business in state
Two Amway distributors arrested
Amway offices sealed
CID raids Amway offices, seizes documents
Core of DeVos' business background is with Amway
Election 2006/Governor: DeVos' run puts Amway in spotlight
This is not their fathers' Amway
Amway readies for new rules
Amway finding fortune in Asia
Draft of direct selling law weighs options
Beware that MLM plan isn't pyramid scam
Amway set to begin manufacturing in India
Amway plans R&D centre in Shanghai
Draft direct selling law set for September
Climbing to the top
IRS wants Alticor records for tax probe
Amway comes under scanner of Drug Control authorities
Amway junkets paid by taxman
HLL's direct marketing biz achieves breakeven
17 in 100 Adults Involved in Multi-Level Marketing
Amway wants it their way
Amway: Selling dreams in India
Once-barred Amway becomes booming business in China
Treasurer of alumni group charged with theft of $190,000
Amway The Impossible Dream
Spending Sunday in the worship of money
Selling soap while the poor starve
Chinese officials ban direct marketing
Chinese to allow direct sales
Sales slump forces Amway to cut jobs
Inside ScAmway
Amway's hard sell in South Africa
Amway, Canada Reach Settlement In Customs Dispute
From Giving Ethics the Business
From Organizational Deviance in the Direct Selling Industry
From Amway And Canada--The Judges Report
Amway Speaks: Memorable Quotes
From Promises To Keep
Amway the Untold Story--Censored?
Amway: The Untold Story: Response to Amway Misinformation
Quixtar

Quixtar's 'tool' trouble
Color of Money
Quixtar disputes TV report
In pursuit of the almighty dollar
Dateline NBC investigation of Quixtar's "get rich quick" scheme
Trickling Down
Amway Goes Wrong Way
Amway poised for Internet pitch
Quixtar takes Amway family online
Amway sales to sail web
Amway set to launch Internet site -- but not as Amway
Lawsuits

The devil you say? Not in my court, judge rules
High Court dismisses claims against Amway

U.K. judge dismisses claims against Amway
Amway lawsuit dismissed
Amway tells court of company overhaul after wind-up claim
Ex-Amway distributor admits lying
Quixtar officials, distributors still working on deal
Jury awards Procter & Gamble $19.25 million in lawsuit over Satanism rumors
Most antitrust claims against Amway survive
Slimming the Amway
State appeals court sides with Alticor
Amway case to proceed
Alticor leaders cheated investors, suit says
Court dismisses P&G lawsuit against Amway
Procter & Gamble pursues suit on satanic rumor
P&G wants to revive Amway suit over Satanic rumors
Bankruptcy court case pits Vanderbilt against investors
St. Joe firms among those suing Amway for millions
Amway suit aims at training materials
Lawsuit contends Amway's profits come mostly out of distributors' pockets
Amway spinoff cheated investors, suit says
Amway wins a big round on Satanism
Amway Emerald sues Diamonds
Amway appeals federal court decision favoring P&G
P&G may now sue Amway over 'Satanic cult' rumors
Amway fights back in court against soap rival
Amway Suit Being Reconsidered
Procter & Gamble can pursue devil-rumor lawsuit
Utah Amway dealer again faces P&G suit
Class Action
Class Action
Amway blames songs' misuse on distributors
P&G alleges Amway spread Satan rumors
Amway Suit Tossed by Federal Judge
P&G lawsuit against Amway thrown out
Amway: The Untold Story: Hayden Lawsuit
Amway: The Untold Story: P&G Lawsuit (Texas)
Amway: The Untold Story: Hart v. Amway et al
Amway: The Untold Story: NMPA
Amway proposes settling lawsuit
Amway Faces Class Action
Vendors File Class Action Suit Against Amway Delaware County
Amway: The Untold Story: Hanrahan Lawsuit
Richard DeVos and Jay Van Andel

In wealth, DeVos runs in 1st place
Amway's ruling families are biggest political spenders, study finds
Van Andel Foundation being dissolved
A look back at how Jay Van Andel and Rich DeVos created Amway
Magic management says team needs improvement
Betty Van Andel, wife of Amway founder, dies
'Maverick' designation goes to under-40 Bush backers
I can't buy a way out of my death sentence; Mum's anger as billionaire pays pounds 60,000 for new heart
Fate, patience bring DeVos a new heart
DeVos gets a new heart
Personal Stories

Scam goes down in Raleigh; exec loses $5M
"Some factions of Amway use cult tactics"
"The system wasn't working...It was my fault"
"God Bless All the Survivors"
"Am I Crazy?"
One Spouse's Story
A Former Amway Wife Speaks Out
She Did it Amway
Amway: The Untold Story: American Journal [Back to Sites about Amway/Quixtar/Alticor]
STEVE HASSAN’S TAKE ON AMWAY/QUIXSTAR http://www.freedomofmind.com/resourcecenter/groups/a/amway/
Steve Hassan goes into detail on his points, showing how the Amway Motivational Organizations act like cults. He also has a strong website http://www.freedomofmind.com/ on cults and cultlike organizations.
FACT SHEET

	Name
	Amway Quixtar Motivational Organizations

	Alternate name(s)
	- Alticor (parent company)
- Quixtar (online daughter company)
- Amivo (daughter company Europe)
- a2k (daughter company New Zealand and Australia)

	Leader(s)
	Steve Van Andel (chairman)

	Founder(s)
	Rich DeVos, Jay Van Andel

	Established
	1959

	Websites
	- www.amway.com
- www.quitar.com

	Quick links
	Critical links | Resources

Amway Quixtar Motivational Organizations News

Oct. 5, 2008: Criminal Charges Filed Against Amway in India

Feb. 1, 2007: Pennsylvania Court Denies Quixtar Arbitration in Scheibeler Case
Critical Links

Some shocking MLM stats
: gambling and MLM compared. Example: "The odds of winning from a single spin of the wheel in a game of roulette in Las Vegas is 286 times as great as the odds of profiting after enrolling as an Amway/Quixtar…

NBC Dateline investigation: In pursuit of the almighty dollar
 (May 7, 2004; transcript, video available)

Merchants of Deception
: An Insider's Look at the Worldwide, Systematic Conspiracy of Lies
A former high-level distributor reveals the alleged close ties of the multi-level marketing industry to the National Republican Party and directly to the current administration. Free downloadable book available on the site.

Have you been drinking Purple Kool-Aid?

Quixtar/Amway business analysis

MLM Watch: A Skeptical Guide to Multilevel Marketing
 (Stephen Barrett, MD)

Scamway: Amway & free speech rights of critics

Amway: The Untold Story

Welcome to Amway: The Continuing Story

The Anti-Amway & Anti-MLM WebRing

Apologetics Index Amway/Quixtar entry

Resources

Amway/Quixtar BITE analysis by cult expert Steve Hassan

Evaluate 200+ MLM programs
 via Truth on MLM

Arbitration Decision Amway/Alticor suit (September 21, 2005) [image: image17.png]

NBC Dateline investigation: In pursuit of the almighty dollar
 (May 7, 2004) [image: image19.png]

 INCLUDEPICTURE "http://www.freedomofmind.com/images/content/wmv.png" * MERGEFORMATINET [image: image20.png]

What is Wrong With Multi-Level Marketing

Memo: Analysis of the Britt/Yager System
Amway famous internal memo declaring the tools systems illegal pyramids [image: image22.png]

|
view as HTML

Top Distributors in the Business Speak Out

FCC on Multi-Level Marketing Plans

Wikipedia Amway entry

Annotated Amway newstracker

News tracker
 by Merchants of Deception [Back to Sites about Amway/Quixtar/Alticor]
Is Amway a Cult? http://www.cocs.com/jhoagland/amcult.html
If not, they sure act like it
Hope in Soap: Evangelistic Consumption in the Amway Corporation http://www.lclark.edu/~soan/sp/spframe.htm
A somewhat long article done as a thesis report for sociology at college, the pages take the view that joining Amway is not so much a business decision as it is a religious experience. I would suggest using the back button to move back to the front page before moving on and section five is a bit incomplete (the final few sentences seem cut off), but it's an intriguing read.
The Amway Files http://www.geocities.com/CapitolHill/Senate/9526/amway001.html
As I've always said, the soap is good. Evidently, some other products make their socks look benign by comparison.
THE THINGS THEY WILL SAY.... http://www.angelfire.com/or/amwaydreamers/index2.html
...to profit from your dreams. Lots of them, telling from the length of this page.

1. You will be told that for a mere $150.00 investment, you can own a million dollar business. (No one will mention opens, rallies, seminars, tapes, books, functions, shipping costs, handling charges, additional phone bills, buying business supplies, paying higher prices for household items, etc.)

2. You will be told that people who have nothing good to say about Amway are just trying to steal your dream. That they don't want to see anyone else succeed. Or, if they have already had the Amway Experience, that it was their old upline, or that they belonged to the "Old Amway", that things are different now. What they experienced doesn't apply to you or your upline or even to the "New Improved Amway".

3. You will be told that you must associate with "winners" to succeed. (This will translate to mean not associating with family and friends who aren't in the ORGANIZATION.)

4. You will be told that your children can walk the beaches with you when you succeed, but for now, you will need a lengthy list of sitters so you can have no excuse to miss a meeting, open, function, seminar, rally, product pick-up, etc...(Let someone else kiss the boo-boos and wipe their noses.)

5. You will be told not to subject yourself to "negative influences", such as newspapers, television, radio, or people who aren't in Amway, unless they're prospects. There are also "negative" products to avoid. This makes you more open to the "positive" ideas of the organization and your upline. (I think this is a standard rule in most cults.)

6. You will be told that it's normal for couples to have "Amriffs". If your spouse is starting to act negative toward the business, set them straight, or ignore them.

7. You will be told that the more you suffer, the bigger your business will be. The tapes say so over and over and over again, and you will be reminded of this at every function, meeting, rally and seminar, over Amvox, etc.. (Prepare yourself, you will definitely suffer, one way or another!)

8. You will be told that the farther you drive to a meeting, the more successful you will be. The tapes will emphasize this over and over again. So what if you drive two hours one way to a house plan on a worknight, just to find out there are no prospects? You'll just do a nuts and bolts instead. Your business is going to be huge, just because you showed up! (Forget about the time away from your children and loss of sleep, because you are a winner, a leader, and an inspiration to all those downline beneath you!)

9. You will be told that no matter how much money and time you have invested into books, tapes, opens, rallies, seminars, functions, opens and products, you cannot quit now because you haven't been in long enough to profit from it! No matter how long you have been at it!

10. You will be told that upline does not profit from the sales of tools. They have created the tapes, books, and put on all the functions out of the kindness in their hearts and they are only selling them to you at their cost!

11. You will be told that doing the business only takes 10 - 15 hours per week. (Figure in showing the plan 3 -5 times per week, and add in driving time, product pick-up, time on the phone to track down orders, calling in orders, prospecting, and add in an open, seminar and rally that are all done from Friday through Saturday about once a month, or more. Plus, you still have to make time for that J.O.B. , and maybe schedule in your children every so often.)

12. You will be told that unless you are on standing order, your business will not be taken seriously, therefore, not warrant your upline's help. (They don't care if you can afford it or not. They would prefer you not buy products rather than skip standing order. Even though Amway literature says the support materials must be offered as optional.)

13. You will be told to keep secrets about upline from your downline. (Such as their real financial situations. Leaders can't have followers knowing any negatives about them. Who follows someone who is worse off than themselves?)

14. You will be told to attend all functions, no matter what else is going on in your life. Nothing matters more than a function! Not even a death in the family! (The function will make you feel better anyway!)

15. You will be told to never question anything your upline tells you. Even if the Amway literature says something different! (Still convinced this is a normal business?)

16. You will be told again to never question anything your upline tells you, even if your common sense tells you what they're saying just can't possibly be right. The tapes will reaffirm this. They would have never succeeded if they hadn't followed upline and done exactly as they said. (Follow the leader, even if you're not sure what they're leading you into.)

17. You will be told not to get detailitis. This questioning of authority could ruin your business! Even if you suspect you could be following upline that aren't exactly running their business within the confines of the law! (Hush now, the FTC says we're not a pyramid! We have a TEN CUSTOMER A MONTH RULE!) (The rule has changed as of 1/97. Now you're SUPPOSED to have at least 10 separate retail customers or, 50 p.v. in retail sales to any number of customers.)

18. You will be told to follow people who are where you want to be. (That's great if your following successful people who are telling the truth about how they got to where they are. And telling the truth about just HOW successful they are!)

19. You will be told that everyone in your upline is very successful. (Even if they have liens against their homes, or had to go back to work to support their business after going direct. Of course, downline doesn't know these things! These are negatives for upline to handle!)
20. You will be told that you don't need to worry about retail selling to ten different customers each month until you hit direct. Even then, your dog can buy his own dog food. Don't worry about it! What was that we were told before? (Oh Yeah! The FTC says this isn't a pryamid! I would imagine the new retail sales rule won't be a problem either).

21. You will be told that everything to do with the business is TAX DEDUCTIBLE! Even dog food, since you know, the dog guards the house, where you have Amway meetings, and light bulbs, since they light the house where you have Amway meetings, the coffee you drink, because you use coffee at Amway meetings, etc... (Getting the picture? I hope you don't get audited! They make it sound like anything that is tax deductible is free! I guess it makes it easier to keep shelling out the dough, if they give the hope that it will all be returned at the end of the year! By the way, in case you haven't figured this one out yet, you only get back a portion of the money you spent on the business. The IRS is not in the business of giving you money! To hear upline tell it, this business, if nothing else, is a great tax shelter. Although you will never hear those exact words come out of their mouths!)

22. You will be told that credit cards are bad. Bad for you, bad for America. (Try telling upline that you can't afford a function. Betcha they say "CHARGE IT"! You know, they do encourage you to have at least one credit card for emergencies!)

23. You will be told that if you don't do the business, you are risking your family's future. (Don't you love your family and want the best for them?)

24. You will be told that there is only a 5% divorce rate with couples in the business. (No one says where this figure comes from. Does anyone know? How many couples divorce as a result of the business and just don't renew their distributorship?)

25. You will be told by many couples in the business that the business "saved" their marriages.

26. You will be told, if a woman, to blindly follow your husband, no matter what he does, so long as it benefits the business. Even if you believe it to be harmful to the family as a whole. (Does this fall into the "Saving the marriage" category?)

27. You will be told, if a man, to keep your wife in tow. Don't let her wear the pants in the family! If she doesn't like what the business is doing to the family, ignore her! Do what you want anyway, she'll come around eventually! The tapes speak of these Amriffs often, and they are considered completely normal! If you make it to Diamond, you should have had many of these along the way!

28. You will be told, if a woman, to smile at your husband and appear to be hanging on every word at his presentation of THE PLAN, and to act like you are hearing it for the first time, every time.

(And remember, keep smiling, even if it hurts, keep smiling!)

29. You will be told men, wear a suit. Preferably one from the catalog. (That way, all of the men will eventually own the same suits and eventually all look exactly alike, down to their socks.)

30. You will be told, if a woman, to wear a dress. Again, preferably out of the catalog. (The business realizes how much women love to be wearing the same dress as ten other women in the same room!)

31. You will be told to stick pictures of new cars and dream homes on your refrigerator. This way you will be reminded of just why you are spending all your money on tapes, opens, functions, rallies, seminars, overpriced products, childcare, etc...(I guess to some people this makes more sense than saving money in the bank. Giving your money to upline makes much more sense. In some cases, they should have pictures of food and balance paid notices from the utility companies on the refrigerator!)

32. You will be told that it's none of your business how many people your upline has personally sponsored, or how much P.V. they are putting through their business each month. Nor is it your downline's business to know how much business you are actually doing. It's your job to make sure they think you are doing a huge volume, and your upline's job is to make sure they believe it by spouting at all gatherings that you are a leader in your area and will be crossing stage any minute! (Even if you've only done 100 P.V. that month!)

33. You will be told not to tell prospects that they are going to an Amway meeting unless they really really really push the subject. Then, if they won't shut up about it, you may say, "Why yes, it is! What do you know about Amway? Do you know we distribute thousands of products? I must tell you that we're not really Amway, we're with WORLD WIDE DREAMBUILDERS, we just distribute Amway products, but are really our own organization! Why don't you let us show you the plan and you'll be surprised how much things have changed!" If the prospect tells you that they're not interested in doing retail selling, you may tell them, "Why, we don't sell door to door anymore, don't worry about that! Just come see the PLAN, and it will explain everything!" (Remember, the FTC says that this is not a pyramid! You must keep reminding everyone!)

34. You will be told that the husband should be doing all the finances, including paying the bills. (This makes perfect sense, since the brainwashing of the men centers on their egos. The wife will probably notice that there's less money for food because the man decided he needed to follow upline's advice and have an extra kit, tape, or whatever, but how can he say no, when to do such a thing would tell his upline that he's not as serious about taking care of his family's future as he should be? Not to mention that if he told his upline that he couldn't afford it, it would make him feel like a failure. As an already successful upline yourself, you can't admit those kinds of things! And the real beauty of it is, that if the wife complains, she is being negative and not supporting her husband the way she should. Thus, it would be all her fault if they got into an "AMRIFF", and he would have to start considering her a "NEGATIVE", and have to avoid her! Isn't it beautiful?)
35. You will be told that all you have to do is listen to tapes and read books, attend every single meeting, major function, open, rally, seminar, show the plan ,etc...and you will succeed. Guaranteed! Of course, there is no time line, just at some distant future, it could be twenty years, it could be next month, just don't quit! (Oh yeah, I forgot, there is a 2-4 year plan, but most of the letters I've seen from current distributors to ex-distributors say even 4 years just isn't enough time!

I have heard it said that so long as you just stay in the business, you are a success! Profits don't count in this case.)

36. You will be told to be your own best customer. (Don't bother knocking on your neighbor's door; the products are too expensive for them. Just who's selling to whom here? In fact, more than likely, the only time you will hear about retail selling at all will be when upline tells you to move a water treatment system or some make-up so that your next function will be more affordable. Funny how no one mentions actually making money for yourself from retail!)

37. You will be told to get your downline on standing order as soon a possible. It is imperative that you do this! Your success will be measured by how many downline you have on standing order and Amvox. Standing Order is the most important though. You must talk them into this whether you know they can afford it or not! (You must not have a conscience about this! Your business will be doomed if you do!)

38. You will be told to only listen to what your upline tells you, because they are the only ones with a "vested interest" in you. (Your family and friends don't? Doesn't a history of love and support in all other aspects of your life count? Does it make sense to toss away deep friendships and family because of what a person that you may not even know very well says? Do these new friends show any interest in knowing you beyond the business? Would you be friends with these people if you weren't in their line of sponsorship? Would you have anything in common? Do you really believe that they love you more, and care more about your well being than your family and friends? And just how much does the upline have "vested" in you? Think about it.)

39. You will be told to sponsor, sponsor, sponsor, and be reminded daily that personal use is essential to your business, but you will rarely if ever hear, sell, sell, sell! (Remember! THIS IS NOT A PYRAMID! The FTC says so!)

40. You will be told that people who refuse to even look at the plan or decide not to be involved with the business, or quit the business are losers. (I guess that means if you quit, your line of sponsorship won't be allowed to associate with you anymore.)

41. You will be told that upline are your friends, and that you should counsel with them when you make any decisions that might possibly affect "your" business. Including, but not limited to, job changes, marital problems, family problems, financial decisions, whether you want to buy a car, etc.... (Your leaders know what's best.)

42. You will be told that if this is a cult, at least it's a success cult. And that if it was a cult, everyone in the business would be a diamond. (Oh, Really now! Why then, aren't all those moonies as rich as their leader?)

43. You will be told that when you attend a function out of town, you shouldn't go sight seeing. This takes your attention away from the real reason you are there. (Who's paying for this trip anyway?)

44. You will be told that JOB is a four letter word and that the initials stand for "Just over broke". (Don't quit, you need it to pay for the business!)

45. You will be told that your JOB is a prison and they will help you to escape. (Yeah, they'll encourage you to miss work to attend meetings and functions. Forget about that stupid promotion! You're going to be free any minute!)

46. You will be told that people fail at the business; the business does not fail people. (You will never hear of lines of sponsorship that collapse or people not being able to afford the business after considerable financial losses.)

Does any of this sound familiar? While you are surrounded with all you new Amway "Friends", eating Amway food, using only Amway products in your home, it is hard to see the abnormality of it all. If your upline has done their job correctly, you no longer see friends or family who aren't in the business. Your only socializing is done at WWDB meetings, major functions, seminars, rallies, opens and product pick-up or over Amvox. You will be strapped financially, trying to pay for overpriced products, opens, functions, rallies, seminars, tapes, books, business supplies, Amvox, etc..., and they will tell you again and again, that this is normal. But don't ever talk negatives with crossline or downline! Make everyone think you are successful already! Tell lies, live a lie!
Just keep listening to tapes, they'll make you feel better! The tapes will tell stories of greater suffering than yours. The tapes will make you feel like it's normal to not make your house payment so you can attend a major function. There's even a tape that tells you how many months you can skip the house payment before you're foreclosed on! This is normal! The tapes will even tell you how to ditch those pesky relatives who are raining on your parade! Ignore them, avoid them! You'll show them one day! The more you suffer, the more successful you will be someday! You'll hear on the tapes, that it's not so bad to live on Positrim Bars, even if you're not on a diet. You will reap great rewards some day!

The reality is that very little of the propaganda your upline likes to feed you is true. Maybe a few people at the top have profited from the business, but they are a very few. How many rallies have you been to with hundreds or even thousands of people in attendance, and they ask that all the new pins cross stage, and there's no one or maybe one or two. I find it really hard to believe that out of all those people, no one has worked hard enough or suffered enough to reach a pin level, or if they had reached a level, that no one reached the next?

The reality is that the longer you stay in, the more tools you will buy, and your direct needs for you to keep buying those tools. Ever notice how upline keeps a graph of everyone in the downline on tools? They say it's to keep track of those who are serious enough about the business. I suspect that this is not true. I am convinced that tools are their bread and butter.
When my husband and I found some tools that are still being used, at a garage sale of an EX-EMERALD in our area, this was frowned upon. Why? You tell me. Could it be that they can't make money off of something that isn't bought through them? It was told to us several times that many of the books were mainstream books that could be bought at any bookstore. So, why are they being ordered through an AMO? Why would you pay shipping and wait for two weeks for a book you could have that very day, cheaper? Does that really make any sense? Why don't they just make a reference list?

I remember the first open I attended. It was just another house plan, except for it was at a local inn in a bigger room! I thought this was strange. I couldn't understand why it was so imperative that we hire a sitter and be there when we didn't even have any prospects going. We had seen this all before. I told my husband that it seemed more like an attempt to brainwash. He thought I was being silly. But, we went to the seminar the next day. Again, the same thing. The rally that night, the same thing! The only difference was that the little woman was allowed to speak!

We kept repeating this weekend about once a month, not to mention all the house plans during the weeks between. I finally quit going to a lot of the "meetings and functions". It was really making me quite queasy. This of course caused some friction between my husband and myself and the upline gods. But, once I quit attending a lot of these "seminars" and the such, it was like the fog that was sort of clouding my common sense lifted. I quit listening to a tape a day and took a step back and realized that this business was all wrong.

We were much worse off than when we started the business. We were losing money fast. We were no longer able to do anything but go to meetings and were having a hard time even keeping food in the house. When you are told that all it costs to start the business is $150.00, it is an absolute lie! It is STRONGLY SUGGESTED that you attend every meeting and function, if you say no, they will hound you unmercifully! These functions can really add up to big bucks. Have you ever heard Amway distributors brag about their huge tax returns? This means they lost a whole bunch of money!

The products cost a small fortune themselves. Go to your local grocery store and compare the cost. Remember to take into account the shipping and handling, etc. Also, remember that a lot of the time the products don't come when they're supposed to, so you must buy negative products to hold you over until they arrive. In the meantime, the products ordered have already been paid for. And then there are the times that downline cannot pay for their orders. Yes, there is a money back guarantee, but the items must be paid for first. And guess who pays?

One of my biggest gripes though, are the tapes. I personally see this as an attempt to gain mind control pure and simple. My upline once commented on how Amway was considered as a cult by some, but that at least it was a success cult. Pardon me, but the reason cults are considered bad is because only a few elite members benefit. The rest are just seen as money machines. Sure, the leaders of the cult make the members feel like they are important, loved and cared for, but for a price. As soon as a member of a cult runs out of money, or questions authority, the leaders no longer have use for them. This can be emotionally as well as financially devastating.

One of the big pitches in our AMO was how family oriented they were, that you should do the business for your family. I found out quickly, that this was absolutely false. I have seen people struggle with the decision of going to a close family member's funeral or an open. I heard these same people bragg about how they talked downline into going to a function even though, they had just lost a close relative that week. They were told that the function would make them feel better! This is not normal business!

I sat with an audience of people, listening to a diamond wife tell us that she was able to travel with her young infant, so that she could breastfeed. She then told us that she did not expect that we could do this because it would be too hard financially, but we didn't deserve to be able to take our babies along to nurse anyway, because we had not "earned the privilege". What struck me, more than her awful statement, was that no one in the audience even batted an eye at this! They were all just staring at the podium with weird smiles on their faces!

I heard another diamond mother tell the audience at a rally that they needed to have a list of at least twentyfive babysitters. I must say she did tell the audience to not leave their children with just anybody. Tell me though, how many people out there can realistically find twentyfive people that they would trust to protect their children while they're gone? Are there twentyfive people you would loan your car to? This is definitely not a family oriented business. This is a money business pure and simple!

This organization has just found a way to make more money off of so called "tools" and Amway had already figured out how to distribute products without having to pay employees to man the store. The WWDB makes money, Amway makes money, and the would-be employees pay them! AIN'T IT GREAT?

I am not a bitter ex-distributor, (okay, maybe I'm a little miffed), but I would like for people to be made aware of the lies that are being perpetuated. I knew before we got out of the business that there were lies being told and people being hurt, but I didn't know just how far reaching it was. We were lucky that our debt was taken care of just by getting out. But, I know of others in our line of sponsorship, and elsewhere, who are racking up debt and just digging themselves in deeper and deeper, and being assured that they will be rewarded in the near future. That they are winners, they are successful, they are leaders!

Of course these are adult people, signing their own checks to pay for all of this and no one is holding a gun to their heads. But, when you totally surround a person, call them day and night, see them at opens, rallies, seminars, functions, house meetings, pick-up, and create an illusion that they are like family to you, and you have them convinced that they need to listen to these tapes when you are not there, they really start to lose track of what reality is. It is called mind control. It is all repetition, just different people saying essentially the same things. I have never had a job where they send you to the same seminar over and over again, but then again, they were paying for it.
In this business, you pay. And pay and pay and pay.

In all seriousness, though, I really very much want to help people avoid making the same mistakes that we have made. We were warned by people who had walked down this road before us and we did it anyway. Hopefully, if you're not already in, you will listen to me now. Maybe, if you are a current distributor, you will see yourself on these pages, and decide you don't care if they label you a "loser". You will be a loser with a conscience and more money.
You will immediately have more time for your family. They will give you more love and support than your Amway friends ever will. They will even do it for free! I didn't realize until just recently how much our children were affected. Our oldest son told me that he didn't like us when we were doing Amway because we acted "weird". He also said he likes that we can do things with him now. We weren't aware of the severe changes in our household at the time. But, the children were very aware, and never said a word to us. Maybe that's because we had become unavailable to them.

There was always downline or upline to deal with, meetings and functions to go to, the stress of paying for the business before anything else, orders to fill, all those "normal" Amriffs, and on and on... The list could go on forever, but I think you get the idea. I don't care what these people tell you. Your children may not want to walk on those beaches with you when and if the time comes. They may not even care to speak to you by the time you are done.

I must say that I really don't blame the recruiters, (oops!), I mean distributors. They are just doing as they are brainwashed to do. And who can blame someone for wanting to retire early and be financially secure for the rest of their lives? Isn't that most people's dream? I blame WORLD WIDE DREAM BUILDERS for using people's dreams against them so that they can line their own pockets.

IF YOU HAVE BEEN HARMED, OR JUST PLAIN LIED TO, MAKE YOURSELF HEARD!!
LINK: Responses E-MAIL: mailto:exambot@hotmail.com [Back to Sites about Amway/Quixtar/Alticor]
THE REDEFINITION OF "BREAK A LEG" http://www.cocs.com/jhoagland/terms.html*
Deciphering the lingo of the Amway corporation. Telling from the entries listed here, the "tools of the business" have grown since my experiences in 1983; what with a band "Dreamer" selling CDs, blue vases being given away and more than one tape program to enroll in. Also gives a clue as to where DeVos and Van Andel get their money

http://hunza1.tripod.com/adm/interstitial/no_download.html#J.

*GLOSSARY OF PEOPLE, EVENTS, TERMS, AND THINGS FOUND IN THE AMWAY BUSINESS
-A-
Active-8: (brand-name)

The Amway-brand-of juice drink. Flavors include grape, orange, and cherry.

Ada: (location)

The city in Michigan (USA) where Amway has its corporate headquarters. There are rumors that the Corporation's leaders are looking to change the name of the city from Ada, Michigan to Amway, Michigan.

ADA: (name, 1)

Abbreviation for "Amway Distributor Association." This is the official name of Amway's distributor sales-force.

ADA: (name, 2)

Abbreviation for "Amway Distributor Association Board." This is a group of people (consisting of representatives from both the Amway corporation and the distributors) who make the rules and regulations concerning distributors' business practices.

Alticor: (brand-name)

Established in October 2000, this is the parent company of Amway, Quixtar, Access, and Pyxis. Its home page can be found at www.alticor.com. From the "about" page on their website: "Alticor was announced in October 2000 as the parent company for Amway (direct selling), Quixtar (e-commerce), Access Business Group (business-to-business services in manufacturing and logistics) and Pyxis Innovations (product and sales innovations). Alticor has its roots in Amway Corp., a world leader in direct selling. Established and owned by the Van Andel and DeVos families, Alticor is committed to such values as quality, ethics, excellence and teamwork, with a strong belief in the power of free enterprise."

ADA number: (noun)

Also known as a "distributor number", this is the unique identification number given to every person when he becomes a distributor and is used for all correspondence with Amway. A married couple can share the same number.

Amafight: (verb)

More than a disagreement, this is a fight between two people over any subject regarding building an Amway business. More often than not, the fight is about expenses- the next function is too expensive or the tapes cost too much. Some distributors believe these fights are actually good for married couples and later tell their own story about how they "overcame" their fight.

Amagift: (brand-name)

The Amway-brand-line of gift albums. There are about 25-30 albums altogether that include: baby gifts, "Dad" gifts, "Mom" gifts, "graduate" gifts and more.

Amagram: (brand-name)

The monthly newsletter for distributors published by Amway. It usually has a cover story on a high-level distributor and articles on the various Amway-brand-products. A goal of many distributors is to have their story (and picture) featured as the cover story.

AMO: (name)

Abbreviation for "Amway Motivational Organization." This refers to the collective group of Amway's independent distributors who motivate others by the use of tools.

Amvox: (brand-name)

Owned by Voice-Tel, but marketed under the name Amvox, this is Amway's telephone communication network/ voice mail system (and is considered another tool). Similar to other voice mail systems, it lets distributors send and receive messages from any telephone. Since it is very easy to send messages to other users, it is not uncommon to hear messages that have been passed down from the upline Diamond or even Dexter Yager. Contrary to Amway's own Right-to-Differ Rule, it is also not uncommon to receive personal, political, or religious messages from upline distributors.

ANA/ ANA legs: (noun)

Abbreviation for "Amway North America." This term is commonly used in Amway literature to refer to the number of legs a distributor has in North America. This number is used to calculate the Amway-paid vacations or other non-monetary bonuses.

Artistry: (brand-name)

The Amway-brand-line of cosmetics which is promoted to be comparable to such brands as "Clinique" and "Estee Lauder."

attitude session: (noun)

A meeting where an Emerald or a Diamond comes to teach and boost distributors' spirits. A little larger than an open meeting, this meeting costs $5.00 to $6.00.

-B-
Better Life Institute (BLI): (name)

The Amway-subsidiary responsible for the marketing of its line of health food: the Modern Magic Meals. BLI also "studies" the effectiveness of the vitamins and dietary supplements produced under the Nutrilite-brand-label. Its president/ spokesperson is "Mama" Pat Zifferblatt, who promotes the latest vitamins at every function.

Blue Vase Award: (noun)

A plaque, signed by Dexter Yager, given to a distributor who has been a go-getter for 3 months in a row. The name of the award is based on the object of a man's quest in the book, The Go-Getter.

"bonus chart": (noun)

Also referred to as "performance bonus chart" or "performance bonus schedule," this is the chart that determines how much money Amway will pay a distributor for the products and services he has sold (either by self-consumption or retailing)…
book of the month (BOM): (noun)

Considered another tool, this is the monthly, positive business book the upline sells to their group. Sometimes this book is available at local discount bookstores for less than a distributor would pay his upline. Sometimes the book is written by an upper-level distributor, such as Dexter Yager, which means that the book has little value outside of the Amway business.

Usually designated "BK" on tools lists.

"break a kit": (saying)

An expression meaning "to sign up as an Amway distributor and open the kit which contains the legal paperwork and beginning set of products". Also used as an expression to mean "sponsoring someone."

Example: "I broke a kit with John yesterday" (meaning "I sponsored John yesterday").

"(to) break a leg": (saying)

An expression referring to the sponsoring of a new person (or couple) in width and any people sponsored by them at that time. Example: "I broke a leg yesterday" (meaning "I personally sponsored someone yesterday").

BSM: (name)

Abbreviation for "Business Support Material(s)." Any number of optional, motivational materials available (for purchase) to the distributor-- including (but not limited to): Amvox, audio tapes (GGT and SOT), video tapes, open meetings, seminars/ rallies, and functions. Since these are produced by the AMO's and NOT Amway, they may or may not be covered by any "buy-back" satisfaction guarantee. According to Amway's corporate policies, the purchase of BSM's is "100% optional." According to the AMO's, BSM's are "100% optional, but 100% necessary." Also known as tools.

BSMAA: (noun)

Abbreviation for "Business Support Material(s) Arbitration Agreement." This is an agreement which is produced by the upline and signed by each and every distributor. Unlike Amway's carbonized, multi-copy sign-up form found in the business kit, there is only one copy to the BSMAA. And once signed, only the upline has the copy. The BSMAA includes the following policies. Click here to read the full text.

"the business": (noun)

Abbreviation for "the Amway business." Distributors use this phrase so they don't have to say the word "Amway" while talking in public. Sometimes further shortened to the informal "the biz."

Example: "You're reading a book by Dexter Yager? Are you in the business also?"

business manual: (noun)

The book of rules, regulations, and procedures produced by Amway for its distributors. It is found in the business kit and SHOULD BE one of the first materials read by distributors, but is rarely even read. The common thought is, "My upline's teaching me how to build the business, why should I read a manual?"
If a distributor quits the business, the first page of the manual can be returned to Amway for a complete refund of the business kit's cost. Also called "business compendium."

BV: (noun)

Abbreviation for "Business Volume," also referred to as "volume." This is the dollar value Amway assigns all of their products to "even-out the differences in the world's currencies" (Amway's definition). The formula is roughly (but NOT always): 1 PV = $2 BV (which may or may not have a relation to actual distributor pricing). The average distributor is expected to personally self-consume $200 BV worth of products each month, which would cost between $175-$450 (distributor price).
-C-
contact: (person)

A person from whom the distributor has successfully received a name and telephone number.

contacting: (verb)

The act of successfully receiving names and telephone numbers from people.

"content reviewed": (noun)

The phrase (on non-Amway produced material) that shows the information has been reviewed and approved by Amway. This could apply to a BSM or to a web site. It is unknown what action Amway takes against published, non-"content reviewed" material, especially information produced by InterNet Services.

Critic's Choice: (brand-name)

The Amway-brand-line of consumer food products which includes the following: cereal (many choices), peanut butter, jelly, popcorn, mayonnaise, ketchup, mustard, applesauce, and others.

crossline: (person)

Any distributor who is neither in your upline nor downline. Communication between crossline distributors about business, without a common upline present during the communication, is strictly forbidden in the Amway business (even though Amway itself has made no corporate statement on this subject).

"(the) curiosity approach": (action)

An on-going approach used by distributors to contact prospects. Rather than tell the prospect everything at once, this approach creates curiosity so the prospect will want to continue to learn more. Part of this approach is to "answer a question with a question" or even "dance around the subject" of what "the business" really is. Obviously, the word "Amway" will not be told to the prospect for a long while still. Some approaches are:

1) "Maybe you can help me out. Are you from around here? No? Where ya from? Get outta here! This is a fluke! Forget what I was gonna ask you! I'm in the process of expanding a business in that area and I'm looking for a 'go-getter' type. Jot your name down on the back of my card and I'll get back to you as soon as I can. Do you know anybody like that?"

Or the shortened version: "'Scuse me, can you help me? Do you live around here? Good, I'm in the process of expanding a business in this area and I'm looking for a... um... a 'go-getter' type. Do you know anybody like that?"

2) "I'm working on a business with some associates and you may qualify. Let me get your number and get back to you later."

3) "I'm working with some business associates and we're looking for some 'key people' to help us."

4) "Have you ever thought about making some extra income? Let me give you a call later in the week an I'll tell you what it is we're doing."

5) "I'm working with some doctors in the area who are looking for some sharp people. Let's sit down later in the week and discuss it."

6) "Have you ever looked at other ways of making money? Let's get together later and talk about it."

CV: (noun)

Abbreviation for "Credit Volume" and is also called "tool volume." This is a number related to the dollar volume of tools sold in a distributor's group (based on a complex formula). The tools bonus is based on this number, which ranges from 9% to 100% of the retail price.
-D-
DBR: (name)

Abbreviation for "Dexter Birdie Rally" referring to Dexter Yager and his wife, Birdie. This was an early version of the weekly audio tape program and has been replaced by GGT and SOT.

Debut: (brand-name)

The Amway-brand-line of feminine hygiene products.

"detailitis": (noun)

The derogatory name for the "disease" distributors are said to have when they start to question the details of the business, such as: the calculation of bonus payments, the number of people they have to sponsor, or even dwelling on "negative" information. Distributors are taught not to worry about the details since "everything will fall into place" if they keep showing the plan.

Rich DeVos: (person)

One of the two co-founders of Amway. He is one of the richest men in the Unites States, and owns the following: the Orlando Magic basketball team, the Orlando Solar Bears ice-hockey team, the new RDV Sportsplex, as well as major stock options in both Amway Asia and Amway Japan.
Diamond: (person)

A Direct distributor who has 6 Profit Sharing Direct (PSD) distributor legs. Most distributors consider this the ultimate goal and it is at this level that distributors start to see the large income. Beyond this level, there is Executive Diamond (9 PSD legs), Double Diamond (12 PSD legs), Triple Diamond (15 PSD legs), Crown (18 PSD legs), and Crown Ambassador (20 PSD legs); each with its own bonus money.

Direct/ Direct Distributor/ DD: (person)

Any distributor who has achieved 7500PV or more in one month. This label applies from the Silver Direct all the way up to the Diamond level. The name originally referred to the distributor's ability to order directly from the RDC instead of through his upline. This is considered the first major goal for many distributors.

distributor: (person)

Any person (or couple) who has been legally authorized by the Amway Corporation (by signing and returning the proper paperwork found in the business kit) to sell products found in the Amway catalogs. Distributors are NOT employees of Amway and do not receive any kind of wages from the corporation.

NOTE: The name for these people has been changed from "distributor" to IBO as of May 13, 1999.

distributor pricing: (noun)

The amount of "real money" an item costs a distributor to either self-consume or retail.

Double X: (brand-name)

The multi-purpose dietary supplement sold under the Amway subsidiary, Nutrilite. It contains high doses of all the major vitamins (A, B, C, and E) as well as many minerals, but does not contain caffeine. Distributors claim that Double X increases their energy level and helps keep them awake after a late-night plan. An early version of this product was sold by Rich DeVos and Jay Van Andel before they formed Amway.

downline: (noun)

Any distributor that you have sponsored into the Amway business, or anyone that they have sponsored. In some cases, over years, this line can run thousands of people in depth.

dream: (noun)

1) A person's wishes or desires that are the motivation for building the Amway business. The dreams can be anything at all: from a big house, to an exotic car, to quitting your job, to more time for vacations, to sending your kids to college. When a person first starts the business, he is told to stick pictures of his dreams on the refrigerator to remind him why he is building the business.

2) The wishes or desires of a person that are manipulated by the upline to keep the person building the Amway business, implying that if a person were to quit the business, he would lose his dreams. (Example: "Do you really want your dreams? Then keep building the business!")

dreambuild: (verb)

Any act to build up a person's dreams. This could be talking with prospects about what they want in life or it could be talking to distributors to motivate them to build their Amway business.

Example: "I went dreambuilding with John today- we went to the exotic-cars dealer and looked at the Ferraris he really likes."

Dreamer: (rock band)

The "house band" in many organizations which performs at functions. Most of their songs help bolster distributors' spirits, with songs like, "On the Cover of the Amagram" and "Nothin's Gonna Stop the Rhino." They have recorded a number of CD's and cassettes which are available for purchase.

-E-
edify: (verb)

Normally used to describe the act of respecting or "talking good" about another person, this is taken to extremes in the Amway business. Distributors are taught to NEVER be disrespectful or say anything bad about their upline, no matter the subject or the distributor's feelings.

Emerald: (noun)

A Direct distributor who has 3 Profit Sharing Direct distributor legs.

Empire of Freedom: (book)

A book, written by James Robinson in 1996, which talks about Amway's expanding global market. He uses detailed stories and interviews with distributors to show how Amway is helping bring "free enterprise" to undeveloped nations. This book is available in bookstores and costs about $25 to $30 (hardcover).

excuses: (noun)

Any number of reasons (sometimes legitimate, sometimes not) why people decline to join or decline to build the Amway business. Most distributors are taught to accept almost NO excuses from people, and, in turn, teach people not to let their own 'excuses' stop from building the business.

For example, if someone said, "I can't go to the next function because my credit card debt is too high already," the response would be, "Oh, that's just an excuse. You could go if you really wanted to."

-F-
fiscal year: (noun)

The twelve months (from September 1 to August 31) that Amway uses to track their yearly statistics. Due to the fact that a lot of time is required to calculate these numbers, Amway usually does not release their fiscal information until January of the following year. For example, fiscal year 1997/1998 runs from September 1, 1997 to August 31, 1998 and the information is released in January 1999.

follow up/ follow through: (meeting)

A second meeting held 24-48 hours after the distributor has shown the plan to a prospect, under the guise of getting the overnight pack back, but in reality, to invite the prospect to the next home meeting, the next open meeting, or to a meeting with the upline.

FORM: (noun)

Abbreviation for "Family, Occupation, Recreation, and Money (or Miscellaneous)." This is how distributors open conversations with prospects- they start talking about these subjects. By paying close attention to the conversation, the distributor then tells the prospect how "the business" can help. This approach has probably created the most controversy. Rather than view people as people, distributors tend to view people only as potential downline. People gradually become objects as distributors start to think, "Ah, who really cares what they think. I just need to find their 'why' and they'll get in."

Formucare: (brand-name)

The Amway-brand-line of medicine which includes aspirin, cold medicine, children's medicine, and others.

FTC: (government agency)

Abbreviation for the "Federal Trade Commission". It is the United States' governmental agency responsible for the regulation of trade and commerce. The FTC investigated the Amway business in 1979 and found it to be legal due to the fact that Amway enforced its rule that distributors must retail products to at least 10 customers. In the years since then, Amway has become less of a product-business and more of a tools-business. The FTC has not investigated Amway a second time.

function: (meeting)

Also referred to as a "major function." A large meeting (held from Friday night to Sunday morning) which includes speeches from Diamond distributors, a live band (usually Dreamer), and a few motivational/ professional speakers. Such functions include "Dream Weekend," "Free Enterprise Weekend," "Family Reunion Weekend," "Leadership Weekend," and others. Usually held at a convention center or sports stadium to accommodate a very large number (2,500-3,000) of people.
"Free Enterprise Weekend" may have as many as 30,000-35,000 people in attendance and past speakers included Zig Ziglar, Les Brown, Pres. Ronald Reagan, Speaker of the House Newt Gingrich, and Amway Crown Ambassador Dexter Yager. The function usually costs between $150 to 250 per person for a ticket (plus the expense of a hotel room, meals, and travel time).

-G-
GCS: (name)

Abbreviation for "Gooch, Childers, Stewart" referring to 3 Diamonds: Hal Gooch, Bill Childers, and Kenny Stewart. These are audio tapes that have been produced for their group, but have been replaced by GGT and SOT.

Gemstone Video: (name)

The InterNet Services-subsidiary video production company which records speeches at the functions for later resale as video tapes. Some other videos they produce include the "Lifestyles" series which profile a high-level Diamond distributor, and videos explaining the benefits of "owning your own business" to be used with prospects.

GGT: (name)

Abbreviation for "Go-Getter Tape"; refers to one of the audio tapes available for purchase each week. This tape costs around $6.00 and distributors are expected to purchase both GGT and SOT every week if they want to be successful. Although distributors rationalize this cost as a "necessary business expense," they are completely unaware that these tapes are created and sold by the producers (InterNet Services) for around 50 cents each (as seen on InterNet Services' website). The difference between the $6.00 (distributor price) and the $0.50 (production price) is divided between the upline Diamonds, Emeralds, and PSD's.

Glister: (brand-name)

The Amway-brand-line of health and personal hygiene products which include the following: toothpaste, mouthwash, chewing gum, Sweet Shot breath spray, and others.

Go Diamond: (meeting)

A meeting (usually held 1 or 2 days before the "Free Enterprise" function) which is restricted to distributors at the Direct level and above. Higher-level information is distributed at these meetings and Diamond distributors motivate these distributors to "go diamond" themselves. This meeting costs between $150 to $250 (in addition to the function that follows), as well as the expense of staying in the hotel room for extra nights.

Go-Getter: (name)

1) A distributor who completes the following in one month's time: shows the plan 15 times, does 100 personal PV, is on SOT and GGT, and purchases that month's function or seminar/ rally tickets. Although there is no money paid from Amway for completing this, if a distributor is a go-getter consistently every month, he will be considered successfully working to build the business.

2) A self-motivated person who wants to "succeed in life." This definition only applies to people in who are being prospected. Distributors are considered go-getters ONLY if they meet the first definition and new people should NOT confuse the two definitions.
The Go-Getter: (book)

A book contained in the toolbox that tells the story of a man who must retrieve a blue vase to be promoted to a new job. In order to get the blue vase; however, the man must overcome an almost impossible number of obstacles. Since the man does not give up and eventually does retrieve the blue vase, he is given the name "go-getter."

"going -": (saying)

An expression used to convey the fact that you are building the business. Example: "Going Diamond" means you are building the business to get to the Diamond distributor level. At any given time, virtually every distributor is either "going direct" or "going diamond" or both.

group: (noun)

Every person in a distributor's downline.

-H-
Brig Hart: (person)

An ex-hippie surfer who "sold a bag of dope to purchase his kit" (as the story goes), he has become a Double-Diamond distributor. Near the end of 1997, he brought a lawsuit against members of his upline AND downline alleging he was not receiving his proper share of profits from the sale of tools. This lawsuit (filed in Jacksonville, FL) was one of the first documents (available to the public) to reveal that upper-level distributors made large sums of money from the sale of tools.

home/house meeting: (meeting)

A smaller version of an open meeting, but held at a distributor's house. Usually accommodates 10-15 people, this meeting is generally free and Amway food products are served as refreshments.

How to Win Friends and Influence People: (book)

A book, written by Dale Carnegie in the late 1920's, which outlines a basic philosophy for dealing with people. Not a book on how to manipulate people, it is a common-sense guide for getting along with other people. This book is included in the toolbox and costs about $5 to $6 (but is also available in bookstores).

HSD: (name)

Abbreviation for "Home Shopping Delivered."

-I-
IBO: (name)

Abbreviation for "Independent Business Owner." This is the new name (as of May 13, 1999) for Amway's distributors. According to Dave Van Andel, "[Amway] leadership has recommended this name change," and, "For the first 40 years of our history, the official term [has been] 'distributor.' So changing [the name] after all these decades to [IBO] is really significant. [The term 'IBO'] more accurately describes [distributors] and presents an enhanced image to others of what [they] do." INA: (name)

Abbreviation for "International Networking Association." This is a "company" name used by a group of Diamonds to further disguise the fact that they are in the Amway business. A new distributor may even claim, "I'm not in Amway, I'm in INA."

"independent contractors": (noun)

This is Amway's official relationship with its distributors: each person (or couple) is their own "small business owner" who has contracted to sell products found in the Amway catalogs.

"Intent to Continue": (noun)

A form that a distributor receives in November that states he will be renewing his distributorship for the following year. Distributors must full out this form EVERY year if they wish to remain distributors. There have been rumors that Diamond distributors have lost their business because they forgot to send back the proper renewal forms. It was not until 1997 that Amway started to offer automatic renewal for distributors.

"interactive distribution": (noun)

One of the many phrases used to describe the Amway business without using the word "Amway." This phrase may have been chosen since many people associate the word "interactive" with hi-tech companies (instead of the Amway business).

See also network marketing.

InterNet Services: (name)

The company, owned by Dexter Yager, which produces a vast majority of the support tools sold to distributors. NOT to be confused with the computer Internet/ World Wide Web.

ITL: (name)

Abbreviation for "International Tool," it is the designation on many tools.

-J-
Ja-Ri: (name)

The "dummy" company created by Rich DeVos and Jay Van Andel to handle the money they earn from being active distributors. By redirecting the money through another company, Rich and Jay can hide the fact they are earning bonus checks from every single distributor in the Amway business (their downline). This term could be the abbreviation for "Jay" and "Rich."

joint-venture: (name)

This is the term many distributors use to explain the relationship between Amway and the companies whose products and services are found in the Amway catalogs. The term implies that Amway and the other companies jointly created Amway's distribution method. Distributors commonly claim this relationship when they show the sales and marketing plan. In fact, there is absolutely NO "joint-venture" whatsoever- Amway is simply another reseller, not unlike Wal-Mart and K-Mart. Go to the Comments on An Open page to see statements from both Dick DeVos and a few outside companies.

-K-
"kit"/ business kit: (noun)

A box of legal paperwork and products which a person must purchase to establish himself as a legally authorized Amway distributor. A person must sign a carbonized, multi-part form (which has a number of return policies listed on the back) to become a distributor. The entire kit costs around $150 and is generally considered the first business expense.

-L-
leadership bonus: (noun)

A check (paid by Amway) that a distributor receives when one of his personally-sponsored distributors becomes a Direct distributor. The amount of the check usually ranges from 2% to 4% of the BV in that distributor's group and comes from a "bonus pool" of money.

legs: (noun)

Any downline line of sponsorship; also the same as width. Example: If you have 2 legs, you are 2 in width.

LOC: (brand-name)

Abbreviation for "Liquid Organic Cleaner." This is the Amway-brand-all-purpose cleaner. This was one of Amway's first products and has been in use since the 1950's.

line of sponsorship/ LOS: (noun)

Any downline distributors that are within a 2 hour drive (one-way).

long distance group: (noun)

Any downline distributors that are more than a 2 hour drive (one-way) away.
-M-
Meadowbrook: (brand-name)

The Amway-brand-line of paper products which include paper towels, hand tissue, toilet tissue, and others.

"meeting after the meeting": (meeting)

An informal meeting (for coffee or a snack) held at a local coffee shop or diner just after a formal meeting such as an open or seminar. This is even more "optional" than the other meetings, but if a distributor "really wants to build big," he will sit and eat with his upline.

24-hour diners such as "Denny's" have been known to be swamped with distributors at 11:00pm (or later), right after a seminar finishes.

MLM/ MLM business: (noun)

Abbreviation for "Multi-Level Marketing." The term refers to any business that uses independent distributors to sell products/ services and recruit other distributors (who become their downline) to do the same. Amway is the largest MLM company in the world, both in number of distributors and annual revenue.

MLM harassment: (verb)

The prospecting and/ or recruiting of people which causes them to feel uncomfortable due to the persistent, unwanted advances by a distributor to join his MLM business. This could occur in a place of work, a place of worship, or any place the distributor could prospect another person. MLM harassment is similar to sexual harassment in that a superior may demote or withhold a promotion if the person refuses to join the MLM business. Some organizations (such as the military) have banned prospecting their personnel while on their property to prevent MLM harassment.

Modern Magic Meals: (brand-name)

The line of quick, microwave-able meals sold under the Amway-subsidiary, BLI. Meals include turkey entrees, macaroni and cheese, side dishes, and others.

-N-
names list: (noun)

Also referred to as "prospect list" or "contact list." This is the list of names and telephone numbers of people a distributor has written down to whom he will show the plan. If the list has not been written on paper, most distributors do not consider it a list at all. This list is usually written on carbon paper: the distributor keeps one copy and his sponsor keeps the other copy. This is so "the names won't get lost." In reality, the sponsor (and by extension, the upline) can have a new list of people of their own if the distributor quits the business.

network marketing: (noun)

One of the many phrases used to describe the Amway business without using the word "Amway." This phrase was popular when "networking" was considered a novel idea.
Network of Champions: (book)

A book, written by Shad Helmsettler in the early 1990's, specifically for the Amway distributor. He includes many reasons why Amway is the "right" business and even includes some self-talk motivational scripts. This book is included in the toolbox and costs about $10 (but is also available in bookstores).

"no-show": (saying)

The somewhat derogatory expression used to describe a prospect who did not show up to meet with a distributor at the mutually agreed upon time and location. Higher-level distributors have recounted entire stories based on the time and energy expended just to have a "no-show." Example: "How did your plan go?" "It didn't. The guy was a no-show."

Nutrilite: (brand-name)

The Amway-brand-line of vitamins and dietary supplements which include the following: Double X, Chromium Piccolinate, Calcium Magnesium, Vitamin B, Ginseng with Ginko Biloba, and others. Nutrilite actually existed before Amway and its two top salesmen were Rich DeVos and Jay Van Andel. Early in Amway's history, they bought up the Nutrilite label to market the line of vitamins through the Amway business.

"nuts and bolts": (noun)

The term used to describe a home meeting where an upline teaches the group techniques about building an Amway business. Due the material presented (and the fact that the name "Amway" is mentioned), this is not a meeting that prospects are invited to attend.

-O-
open meetings: (meeting)

Abbreviation for "Open Opportunity Meetings." A meeting held (usually every two weeks or every week) where distributors can bring new people/ prospects to see the sales and marketing plan presented by a Direct distributor, and meet the upline. Usually held at a local hotel's meeting room to accommodate a large number (50-100) of people, this meeting generally costs about $5.00 (or $6.00) for distributors and is free for non-distributors. Critics contend that this meeting is simply used to reinforce the upline's values and the number of new people at the meeting is irrelevant. For more information, read Inside Open Meetings. Compare to seminar/ rally.

organization: (noun)

Another term for group but is generally used to refer to large groups.

overnight pack: (noun)

The material given to a prospect by a distributor to be looked at after the distributor has left and to be given back the next day during the follow up. The pack usually contains some positive audio tapes, some literature about the Amway corporation (including the SA-4400), and possibly a video tape. The distributor's expense for this is about $35 to $50 depending on the material included.

override: (noun)

See pass-up.

-P-
pass-up: (noun)

The tools bonus payment made to a distributor when he has over 4,000 CV in one group AND one of his downline distributors achieves over 15,000 CV in one month. The payment of the pass-up is usually 3%, 2%, and 1% (3-2-1) of the downline distributors CV amounts.

To see a more detailed example of this, see the See how much money upline distributors really make on tools page.

Pearl: (person)

A Direct distributor who has sponsored 3 distributors who have achieved 7500PV, but who have not yet become Profit-Sharing Directs. Note: This level is obsolete and has been restructured to become Sapphire.

Personality Plus: (book)

A book, written by Florence Littauer, which classifies people's personalities into four types: choleric, melancholy, phlegmatic, and sanguine. Although the author stresses the personality types are to help relationships with people, distributors commonly use the categories to "pigeon-hole" people- virtually manipulating them by "pressing the buttons" of their personality type.

pin recognition: (action)

A process held at the monthly seminar/ rally, or at the major function, where distributors are recognized for their achievement at various levels of the business: 1000PV, 2500PV, 4000PV, 7500PV/ Silver Direct, Profit-Sharing Direct, Ruby, Sapphire, Emerald, and sometimes, Diamond. Note that this recognition is for achieving PV amounts, NOT dollar or sales amounts.

plan/"the plan": (noun)

Abbreviation for the Amway sales & marketing plan. PMA: (name)

Abbreviation for "Positive Mental Attitude." This is the "mindset" impressed upon distributors- a mindset built upon self-help/ "positive" business books, audio tapes, and meetings. This "mindset" keeps the distributor from becoming "negative" about the business, as well as helps to stop any "critical" thinking. As along as the distributor has a positive attitude, he will be less likely to question the business.
Positrim: (brand-name)

The Amway-brand-line of health food which includes: sport "power-bars," health drink mixes, and others.

Procter & Gamble: (company)

A large, international manufacturer of consumer products who is Amway's main competition. A number of years ago, Procter & Gamble filed a lawsuit against Amway (and a number of distributors) alleging that Amway actively encouraged a rumor that Procter & Gamble's corporate symbol was "satanic." The lawsuit and issue is still being debated. Procter & Gamble has also filed many lawsuits against Amway alleging price fixing, fraud, misrepresentation, and other charges.

products: (noun)

Any item that is available for purchase through any of the Amway catalogs and is shipped either from Amway itself or a Regional Distribution Center. These items could be Amway's own products or from a number of different manufacturers. But, they are all covered by Amway's rules and satisfaction guarantees.

product fair: (meeting)

A meeting held in place of a seminar or rally that promotes Amway's products. A number of booths are arranged around the room to promote one particular product or service. Samples of the food and beverage products are available to taste. Before the fair starts, a speaker usually explains the benefits of some of the products.

product pickup: (action)

The meeting (usually once a week) where a distributor drives to his sponsor's house to pickup and pay for all the products that he ordered the previous week. Each distributor does this in turn- you go to your sponsor's house and your downline comes to your house. Note: This is almost obsolete since many groups have switched over to the ARP service.

Profiles of Success: (book)

A book (published by InterNet Services) which has both stories and pictures about various Diamond distributors. Each story tells both the distributor's lifestyle and a brief history (the "struggle" to build the Amway business). Amway has stated that using this book to help sponsor a prospect is against its rules. Critics contend that, since the Diamond's income comes from the sale of tools, this book misrepresents the income potential: prospects believe the lifestyle has been acquired from Amway bonus checks. This book is included in the toolbox and costs about $30 to $35.

Profit Sharing Direct (PSD): (noun)

A Direct distributor that has sustained the level of 7500PV for at least 6 consecutive months in Amway's fiscal year of October to September. He is entitled to a leadership bonus check paid by Amway.

Promises to Keep: (book)

A book, written by Paul Cohn in the early 1980's, describes Amway's struggles as well as answers many questions people have about the Amway business. Written in the early 1980's, there is almost no mention about the Canadian tax-fraud scandal and most of the information is very outdated. This book is available in bookstores and costs about $6 or $7.

"Promote, Promote, Promote": (saying)

This is what distributors are taught is their "job": they are to promote the tools and functions. The rationale from the upline is: more people at a function equals more people in the group. In reality, the more a distributor sells the tapes and function tickets, the more money the upline distributors make from the sales of these items. This is in stark contrast to the belief that a distributors' job is to sell the Amway products to make money for both Amway AND himself, as well as the belief that the Amway business is not a second "job."

prospect: (person)

1) Any person that a distributor approaches about showing them the Amway business.

2) Any person who is interested in building an Amway business but has not yet become a distributor.

prospecting: (verb)

The act of approaching a person in an attempt to show them the Amway business.

PV: (noun)

Abbreviation for "Point Value," also referred to as "points." Amway assigns a point scale to all their products to "even-out the differences in the world's currencies" (Amway's definition). The formula is roughly (but NOT always): 1 PV = $2 BV (which may or may not have a relation to actual distributor pricing). The average distributor is expected to personally self-consume 100 PV worth of products each month, which would cost between $175-$450 (distributor price).

-Q-
Q-12: (meeting)

A weekend-long meeting which is restricted to distributors who have sustained the level of Profit Sharing Direct for all 12 months in Amway's fiscal year of October to September. Higher-level information is distributed at these meetings and Diamond distributors motivate these distributors.

Queenware: (brand-name)

The Amway-brand-line of cookware, including pots, pans, and serving dishes.

Quixnet: (brand-name)

The name for the Internet Service Plan/ Provider (ISP) offered by Amway/ Quixtar. Its service includes both connection to the Internet and extensive blocking software.

See the News About Quixtar/ Amway's 'E-Commerce' Internet Strategy Page for more information.

Quixtar: (brand-name)

Pronounced "quick star," this is a new, online business opportunity patterned after the Amway business. Officially a "sister company," of the Amway Corporation, it is owned by the same people (Rich DeVos and Jay Van Andel) and will have the same upper-level distributors as the Amway business. It will market/ sell the same Amway-branded products (such as Artistry and Nutrilite). Quixtar 'dealers' will now be called IBO's instead of distributors. But, instead of word-of-mouth advertising, Quixtar will rely on the power of the Internet to spread.

Quixtar did not officially "open for business" until September 1, 1999. And, before then, there seemed to be an issue with signing people up: (according to Amway's Ken McDonald), "[To] sign someone up or make them believe that they are now [an IBO] is not only wrong, it's unethical, because a person can't be part of something that doesn't exist."

-R-
Regional Distribution Centers: (noun)

Also referred to as "RDC" or "service centers." These are warehouses that service a local area for shipments and returns of products, to take the load away from the Amway's central location.

RDV Sportsplex: (noun)

A sports/ health club complex located in Maitland, FL (USA), just north of downtown Orlando. The sportsplex was financed, built, and is owned by Rich DeVos. The general public may or may not be aware that the initials "R.D.V." stand for Rich DeVos.

relationshipbuild: (verb)

Any activity that serves to strengthen the relationship between people. This term is used when distributors fail at contacting. This gives the impression that they were "working the business."

Example: "We didn't get any phone numbers when we were out, so we did some relationshipbuilding instead."

retailing: (verb)

The practice of a distributor reselling Amway products at a profit. The distributor keeps the difference between the distributor pricing and the retail pricing as profit for himself, which ranges from 10% to 50% depending on the product. Many distributors consider this a "last resort" method of making money in the Amway business; the preferred method is to sponsor more people. Up until a few years ago, Amway had a rule stating that a distributor must have at least 10 retail customers to qualify for a bonus check.

This is also known as selling. Compare with self-consumption.

retail pricing: (noun)

The amount of money a product costs for anyone who is not a distributor. Although a vast majority of Amway's customers are their own distributors (who pay distributor pricing), Amway uses retail pricing to calculate their annual revenue.

retail store: (noun)

To comply with a recent decision from the Chinese government against all MLM businesses, Amway agreed to start selling its products (in China) by converting their RDC's into retail stores. Customers can still buy products from distributors, but they can choose to shop at the retail store instead. Click here to read the full story on the Deceptions, Misrepresentations, and Half-Truths found in the Amway Business Page.
This conversion from distributor-only selling to retail selling raises some points:

1) Can distributors earn bonus checks from their downline if people can just go to a store to buy the products?

2) And if people aren't buying products from other distributors, will the tools business spawn its own motivational business, separate from Amway?

"rhino": (metaphor/ saying)

This saying compares the animal's characteristics to the distributors' tenacity to "plow through" negativity and to have a "tough hide" to withstand rejection. At many rallies, distributors are known to chant "Nothin's gonna stop the rhino" to bolster their ability to keep building the business despite the negativity.

"Right-To-Differ" Rule: (noun)

Found in the Amway Business Manual, this is a rule that states distributors must not use the Amway business as a platform for their own beliefs:

"On all other issues not specifically affecting the operation of their Amway businesses, Amway distributors have the right to hold differing viewpoints, without their differences jeopardizing their status as Amway distributors or their business relationships with other distributors.

"If the business platform becomes a pulpit for preaching religious doctrines or political causes, people with differing beliefs who attend what they expect to be a business meeting, are turned away- or turned off- from Amway. In essence, they are denied their right to participate in a business opportunity."

This rule is frequently ignored by upline distributors who send religious and political messages through the Amvox telephone system and promote Christian-based books as Book of the Month.

ruby: (person)

A Direct distributor who has achieved 15,000 PV in the Amway business.

-S-
SA-4400: (noun)
This is the "legal paperwork," published by Amway, which explains how a person can make money in the Amway business, as well as other statistics. This paper is often overlooked by new prospects and dismissed by distributors. Inside, the SA-4400 explains the following (according to the 1997 version):

1) 41% of all North American distributors are considered "active". The definition of "active" is defined as well.

2) To become a Direct distributor, a person should sponsor 6 people who sponsor 4 people who sponsor 2 people (6-4-2). It further states that only 1 in 45 Directs have built their business this way.

3) Of all "active" distributors, only 2% qualified to be a Direct distributor.

4) Of all Direct distributors, only 1.7% of those qualified to be a Diamond distributor.

5) "...some distributors are compensated for their efforts outside of the Sales and Marketing Plan..." An inference to the money made from the tools-business.

Note: This piece of literature is now used as a companion piece to InterNet Service's sales & marketing plan. The number "SA-4400" is simply the product number for this piece of literature and has no other significance.

SA-8: (brand-name)

The Amway-brand-laundry detergent. This was one of Amway's first products and has been in use since the 1950's.

(the) sales & marketing plan: (noun)

Also called "the plan," it is the marketing literature that a distributor shows a prospect which contains the information to interest the prospect in building an Amway business of their own. It contains the following information:

1) It helps distributors write down the prospect's dreams.

2) It implies that anybody can reach the Direct distributor level in the next 3-12 months and the Diamond distributor level in the next 2-5 years by working 8-10 hours a week.

3) By sponsoring 6-4-2, the prospect can expect to make about $2,100 a month.

4) An overview of both the Amway Corporation and the tools support system.

5) A new section devoted to showing prospects how they can save time and money by shopping through the Amway catalogs.

Note: This piece of literature is NOT (again, NOT) produced by Amway. It is a product of InterNet Services. Even though distributors are currently using it, the 1998 version (the DST-104) has NOT been "content reviewed" by Amway.

sapphire: (person)

A Direct distributor who has 2 Silver Direct distributor legs.

Satinique: (brand-name)

The Amway-brand-line of hair care products which include shampoo, conditioner, hair spray, and others.

self-consumption: (verb)

The practice where distributors switch from using store-brand-products to using ONLY Amway-brand-products. Instead of retailing, each distributor "re-directs his buying power" and teaches this to any new people he sponsors.

selling (verb)

The common practice of exchanging products for money. In the Amway business, distributors are taught not to concern themselves with selling (or retailing) products. Instead, they should concentrate on "buying from themselves" (called self-consumption) and sponsor more people. Even though the FTC, in their 1979 ruling, mandated that ALL Amway distributors must have (and must prove that they have) 10 customers (the 10 customer rule), this is ignored by many groups. In fact, even though the FTC ruling should affect every distributor, Amway has always claimed that it is up to the individual Diamond to enforce the 10-customer rule in their own group.

Selling products is rarely mentioned by the upline, and when it is mentioned, selling products is the way for distributors to make enough money to attend the next function- NOT so they can make extra money for themselves. In other words, whenever a distributor makes some extra money, it should be spent on an item that profits the upline.

Sidney Schwartz: (person)

Long-time critic of Amway and author of the website, "Amway: The Untold Story," he has been studying Amway for over 8 years. He also served as a consultant to Procter & Gamble when they sued Amway. In fact, Amway had even printed a "corporate statement" about their position towards Sidney. He recently took down his website at Amway's request, but the information was repeated on a number of "mirror sites." By October of 1998, his website was back online with new information. Contrary to the beliefs of many distributors, Sidney has never received any kind of payment or compensation for his website.

seminar/rally: (meeting)

A motivational meeting (usually held once a month) for an entire evening and is broken up into three sections. First, the visiting Diamond distributor or Emerald distributor will give a teaching speech. Second, there is Pin recognition. And, third, the speakers tell their own Amway success story. Usually held at a local hotel's smaller ballroom to accommodate a larger number (200-400) of people, this meeting generally costs between $12.00 to $15.00.

service centers: (noun)

Another name for Regional Distribution Center (RDC).

Silver Direct: (person)

A distributor who has achieved 7500PV in one month. If he maintains this for 6 months in a row during a fiscal year, he will become a Profit-Sharing Direct.

"show-the-plan"/ "STP": (saying)

1) An abbreviated expression meaning "to show someone the Amway sales & marketing plan."

2) An expression for the actual work done by distributors to sponsor people into the Amway business. Amway's statistics have shown that if a distributor shows X number of plans, Y number of people will be sponsored.

3) This can also be used as a verb: if you "STP" a person, you have shown him the Amway sales & marketing plan.

SOT: (name)

Abbreviation for "Standing Order Tape"; refers to one of the audio tapes available for purchase each week. This tape costs around $6.00 and distributors are expected to purchase both GGT and SOT every week if they want to be successful. Although distributors rationalize this cost as a "necessary business expense," they are completely unaware that these tapes are created and sold by the producers (InterNet Services) for around 50 cents each (as seen on InterNet Services' website). The difference between the $6.00 (distributor price) and the $0.50 (production price) is divided between the upline Diamonds, Emeralds, and PSD's.

speaking fee: (noun)

The amount of money paid to a Direct distributor (or above) for speaking at an open, a seminar, or at a function. The fee is determined by the level of the distributor: Diamonds receive more than Emeralds who receive more than Directs.

sponsor: (person)

A current distributor that shows someone else the marketing plan and invites them to become a distributor themselves in accordance with Amway's rules and regulations. A person can not become a distributor without a sponsor.

sponsoring: (verb)

The act of "recruiting" people into the Amway business.

"stinking thinking": (noun)

The derogatory name for a distributor's "condition" when he makes negative comments about life or the Amway business.

"stinking thinking loser": (noun)

The derogatory name for a person who has "stinking thinking" and who has quit the Amway business. After all, distributors claim, only "winners" build the business.

Sweet Shot: (brand-name)

The breath-freshener spray sold under the Amway subsidiary label, Glister. The spraying noise can be heard repeatedly during meetings as distributors over-use this product. As a critic said, "I've never seen so many people need to freshen their breath so often."

-T-
TCT: (name)

Abbreviation for "The Crowning Touch," it is the designation on many tools that are designed to help distributors market Artistry products.

TL: (name)

Abbreviation for "Tool," it is the designation on many tools.

tools: (noun)

See Business Support Materials (BSM).

toolbox: (noun)

An "optional" box of Business Support Materials which a person purchases when he first becomes a distributor- usually the same night he purchases the business kit. This toolbox contains: a set of 6 to 8 audio tapes, a set of 15 plans, the Profiles of Success book, two Amway-positive business books, and some sales and marketing literature. The entire cost is about $200 to $250 and is generally considered the second (or sometimes, the first) business expense.

If a person can only afford either the business kit or the toolbox, the upline will tell him to purchase the toolbox. And, rather than become an "official" distributor by completing the paperwork in the business kit, a person has just given their money to the upline (and for items not covered by Amway's "satisfaction-guarantee," as well).

tools bonus: (noun)

Similar to the bonus check paid on products, this is a check paid to a distributor from his upline based upon how many tools were sold in his group. A vast number of Diamonds make more money from the tools bonus than from the sale of products. Also called "tape break."

-U-
upline: (noun)

Also called "line of sponsorship/ LOS," this is line of sponsorship which starts at a distributor and includes his sponsor, and his sponsor, and his sponsor, etc. This line extends all the way up (usually through Dexter Yager) to Rich DeVos or Jay Van Andel.

-W-
warehouse authorized distributor: (noun)

Any distributor that has been authorized by his Direct to order products directly from the RDC instead of ordering through the upline. This authorization led to the creation of the ARP program.

WWDB: (name)

Abbreviation for "World-Wide Dream Builders." This is a "company" name used by a group of Diamonds to further disguise the fact that they are in the Amway business. A new distributor may even claim, "I'm not in Amway, I'm in WWDB."

See also INA.

-Y-
Dexter Yager: (person)

An ex-beer salesman who created the Business Support Materials system for Amway distributors in the 1970's, he has become an extremely high-level distributor. He based the BSM system on the sales training techniques of such companies as AT&T, IBM, and others. His ownership of InterNet Services (which produces almost all of the tools used by Amway distributors, including the plan) has made him extremely wealthy. Due to his laid-back nature and support of "free enterprise," he has personally met many politicians and celebrities. In recent years, ex-distributors have reported that he has become more and more like a "cult leader", basking in the praise from distributors.

YNMI: (person)

Abbreviation for "Yager Network Marketing Institute," this is an "institute for higher learning" created by Dexter Yager. It is nothing more than an invitation-only function where distributors learn "how to really build a network marketing business big." In reality, the information taught at this function is basically the same at any of the other functions, but with more higher-level distributors in attendance. Attendance is free to the distributor (the upline Diamond pays the cost of the ticket), but the Diamond has to recommend the distributor for attendance. The Diamond is free to recommend any distributor in his group- from an Emerald down to the newest distributor who is "showing potential." Upon completion of this "institute," the distributor receives a "diploma" certifying he has "graduated" from the course.
NOTE: Scientist Dr. Stephen Lower whose research on quackery marketed through MLM I have extensively reproduced in my article BIOCONNED… mentions AMWAY a couple of times [pages 74, 84 of BIOCONNED…]:
"But in recent years, this quackery has moved into the mainstream as Amway and the Canadian Shopper's Drug Mart chain have begun peddling this snake oil…"
"Magnet companies are everywhere now in the [MLM] tradition of Amway, Mary Kay, Shaklee, NuSkin and Nutrition for Life…"
INDEX [PAGE NOS. IN BRACKETS]

LETTERS TO THIS MINISTRY CONCERNING MULTI-LEVEL MARKETING [1-3]

AMWAY, THE AMERICAN WAY IN INDIA [3-11, 13]

Amway held illegal in India by High Court of AP and Supreme Court of India [6-9, 13]

AMWAY INDIA: FAQs [9 -11]

AMWAY [From Wikipedia] [11-13]

CONTROVERSIES ASSOCIATED WITH AMWAY [13-17]

CRITICISM OF AMWAY [17-30]

skepdic.com AMWAY®, QUIXSTAR®, TEAM OF DESTINY®, TEAM®, NETWORK 21 [17- 20]

mlmcrimealert.blogspot.com AMWAY NOTHING BUT MAFIA – BLAKEY REPORT [20-26]

UNION FIGHTS AMWAY AT VANCOUVER IRB [27, 28]

Dave Touretzky: AMWAY/ALTICOR/QUIXSTAR SUCKS! [29, 30]
CHRISTIAN CRITICISM OF AMWAY [31-38, 41]
Texe Marrs: AMWAY AND THE MASONIC LODGE [31]
Mike Oppenheimer: AMWAY or GOD'S WAY [31-35]

Paul Klebniov: THE POWER OF POSITIVE INSPIRATION [35-38]
MY COMMENTS [39, 40]

SOME LINKS TO AMWAY PROVIDED BY CROSS+WORD Christian Resource [41]

OTHER CRITICISM OF AMWAY:

LINKS TO ANTI-MLM, ANTI-AMWAY AND OTHER RELATED SITES,
LARGER SOURCE: http://hunza1.tripod.com/amway/links.html [41-74]
EXCERPT FROM THE ANTI-MLM WEB RING [41]

THE GOOD THINGS ABOUT AMWAY [42, 43]

THE UNOFFICIAL AMWAY F.A.Q. [44-54]

OVER 125 LINKS TO STORIES ABOUT AMWAY [55, 56]
STEVE HASSAN’S TAKE ON AMWAY/QUIXSTAR [WITH MORE LINKS] [57]

THE THINGS THEY WILL SAY.... [58-62]
GLOSSARY OF PEOPLE, EVENTS, TERMS, AND THINGS FOUND IN THE AMWAY BUSINESS [62-74]
INDEX [74]
UPDATE MAY 2013
Kerala government formed committee for MLM/Direct selling companies

http://mlmclue.com/Newspage.aspx?lblid=318
[image: image28.jpg]e

‘GOVERNMENT OF KERALA
Abstrast

usries Deprinns - Commite 1o fumis proposals focslving pblems foced
by Mulievel Marketing Companis constitued -Order sucd.

INDUSTRIES (B) DEPARTMENT
G0, (R0)No. 63 /201310, Dated, Thirwsananthaparam.1 70572013

Read - Minutes ofthe meetng o discus the iwesrelsted o Mulleve
Marketing held an 19022013
ORDER

Goverment are plessed 1o consitte & Comee comprising the (llowing
members 0 fumis poposal or solving heprobcms foced by the Mol Leve Mokt
‘compunics in Keal aspe the decsion of th rcetng convened by the Horlbe Chic/

Minseron 1902 2003

1) bt Elsmarsm Karim, MLA
2)$bR Chandrackbarin
3)5hr Karam Refedian, Ex MLA
ShK O abeeh
5)AdvP M Haneef
S P AJoseph
7)SHCPJohn
) She U Pocker
9 St MP Rajeevan
10)Shr A ARl Azeer M Kot

(By Onder of the Governor)
KS.SRINIVAS.
Secretary to Government

™
The Persons concemed.
The Secretry. ome Dyaitment
“The Commissoncr, CommercalTaxes Deprtnent
“The Secreary. Consmer Al Departmea
e Screary, Law Departmen.

Gullible housewives lose money in Amway tangle
http://newindianexpress.com/states/kerala/Gullible-housewives-lose-money-in-Amway-tangle/2013/05/29/article1610789.ece/ http://newindianexpress.com/states/kerala/They-were-waylaid-on-fast-buck-lane/2013/05/29/article1610803.ece
By Athul Lal AG / Arun M | ENS – KOZHIKODE, May 29, 2013
The meltdown of US direct-selling giant Amway seems to have begun in Kerala with the arrest of its CEO William Scott Pinckney and two directors from Kozhikode on Monday. Police officials probing the case believe the amount of fraud detected is only a tip of the iceberg as Amway does country-wide operations.

And at the receiving end are a bunch of gullible housewives from the lower middle income bracket who have unwisely invested hard-earned money in this venture eying the quick returns promised by Amway.

Madhavikutty, 53, of Mukkam in rural Kozhikode had invested in Amway as a shortcut to multiply her money to construct a house. As her husband was bedridden, the income from her beauty parlour at Mukkam was the family’s only revenue. She came to know about Amway through her friend, who was a native of Pavangad in Kozhikode.

“The training sessions that I had attended were literally a magic world. Their words were so trustable that those who attend the class would definitely join the network. I also did join by remitting a fee of Rs 999 and became an Independent Amway Business Owner (ABO) with Amway. Then, I attended similar sessions in Kochi, Thrissur and Coimbatore and had purchased products worth Rs 19, 000,” recollected Madhavikutty.
“During the training sessions, the company enticed us by introducing certain persons who had become millionaires by selling Amway products. They always compelled us to sell the products and recruit people to make money. I had bought almost 90 per cent of the products marketed by Amway. Due to the heavy pricing, we could not sell the products. And the company refused to accept the unsold products. In the process, I lost around `6 lakh, the amount which my husband had received while retiring from service,’’ she said.

Vishalakshi, 48, of Vengerimadom near Chathamangalam had invested Rs 3 lakh in Amway in terms of purchasing products and taking insurance policy.
A small-time tailor by profession and palliative worker, Vishalakshi also dreamt of constructing her own house. She joined the scheme in October 2010 by purchasing products worth Rs 12,000.

“The company lured me to make a one-term investment of Rs 1 lakh. They told me that I would be getting a much larger sum after five years. But, the company had actually enrolled me in its insurance policy, Amsure, for which the half-yearly premium comes around Rs 50,000. By that time, I had invested all the money that I had and also pledged my gold ornaments. When enquired, it was found that a large number of people of the district were cheated in the same manner. But nobody was willing to protest,’’ said Vishalakshi, who filed the complaint on November 1, 2012.

The situation of a Koyilandy native Subaida (name changed) is even worse. “As per the divorce agreement, her husband had deposited a sum of Rs 1.5 lakh.

Subaida invested this amount in Amway and lost everything. Subaida is afraid of divulging the information as she fears resentment from her community,” Vishalakshi said. Says PA Valsan, Superintendent of Police, Economic Offences Wing of Crime Branch: “These are not isolated incidents. Amway is operating at the national level and we cannot say how many people would have been cheated by joining in the company. It appears that a large number of people of the state have purchased Amway products worth Rs 10 lakh each.” Crime Branch, on November 9, 2012, nabbed P M Rajkumar, 35, of Chennai, who was the Kerala distributor of Amway following the complaint and then conducted raids at Amway offices across the state.

SELECTED COMMENTS
1. Amway doesn't have the ethical or moral authority to be in business, it is a scam. Google "Stop The Amway Tool Scam Wordpress" for more information, and forward this to every non-Distributor/IBO you know, so they don't get scammed.
2. AMWAY is big scam and they are a cult also. They have inflated price on sub-standard products. Poor people scammed into these meetings and these so called 'Diamonds', 'Emeralds' etc. stand on the stage and glorify the company and their success thru AMWAY. It’s like a Pentecostal prayer meeting. If you look at their business model, its modeled based on Money Chain business. It’s illegal and should be banned in India.

3. We also have a bigger multi level marketing or chain marketing scam by QNet going on in big way, the minimum amount with this scam is 1 lakh; techies and wealthy people are being targeted. Modulus Operandi: Call wealthy friends and relatives to Cafe Coffee Day, get them a costly drink first, then tell them e-commerce is the best thing on earth and tell all the big names who are into this business, mesmerise them and tell them they will become crorepatis in few months, finally close the transaction on the same day, don't allow the person leave Cafe Coffee Day without signing. If you want to see yourself, just visit CCD HSR layout, Bangalore on Saturday and Sunday. CCD will be full with around 50 to 100 people doing this activity. Please publish this and create awareness among the citizens and avoid them getting cheated.
Bail for Amway CEO, two directors

http://newindianexpress.com/states/kerala/Bail-for-Amway-CEO-two-directors/2013/05/29/article1610805.ece
By Express News Service – KOZHIKODE, May 29, 2013
The Kalpetta Chief Judicial Magistrate Court on Tuesday granted conditional bail to Amway India Enterprises CEO and Chairman William Scott Pinckney, directors Sanjay Malhotra and Anshu Budhraja, who were arrested on charges of financial irregularities by Wayanad Police.
Earlier on Monday night, the court remanded the accused for judicial custody for 14 days, who were booked under sections 4, 5 and 6 of the Prize Chits and Money Circulation Schemes (Banning) Act based on complaints filed by Jaffer and Ashraf from Kalpetta and Hariharan from Vaduvanchal, Ambalavayal in 2011 at Meppadi police station. On Tuesday morning, the accused moved a plea seeking bail before the Magistrate and the court granted them conditional bail. Officials said that as per the order granting bail, the accused should present before the investigation officer whenever demanded and should not go out of the state without the permission of the court.

It was on Monday, US national William Scott Pinckney,62, residing at K 2071, Sainik Farms, New Delhi and directors of the multinational networking company Anshu Budhraja, 47 of DLF Face No.1, Paschim Marg, Gurgaon, Haryana and Sanjay Malhotra, 43 of A 45, CC, Noida were arrested by the Crime Branch, Economic and Offences Wing, Kozhikode. Though they got anticipatory bail in this case, they were arrested on the three cases registered by Meppadi Police Station in Wayanad.

Sources with Crime Branch maintained that five directors including Pinckney are running the operations of the networking company in India. Of this, three were arrested so far and other two are US nationals and an investigation to nab them is progressing, added sources. Meanwhile, officials with Crime Branch said that Amway has done a business of 43.4 crore this year in the state. It is learnt that, Pinckney admitted that the enrolment of new members is only by compulsory purchase of products worth 3,500 or else he or she would not get the membership.

A Shocking Move, says Amway

Kozhikode: Amway India Enterprises, in an official statement issued here on Tuesday, said it is “seriously aggrieved and shocked at the sudden and unwarranted act of detention of its officials, especially when they were fully cooperating with police investigation.” “What can best be described as a routine consumer redressal issue or complaint, has been misinterpreted and booked under the Prize Chits and Money Circulation Schemes (Banning) Act 1978,” it said.

Amway sells products at inflated rates
http://newindianexpress.com/nation/Amway-sells-products-at-inflated-rates/2013/05/30/article1611657.ece
By Athul Lal A G and Arun M – KOZHIKODE. May 30, 2013 10:05 AM

Amway sells G & H Body Shampoo and G & H Lotion 250 ml through its ABOs (Amway Business Owners) for Rs 395 each. Believe it or not, the real prices of these products are just Rs 51.49 and Rs 34.19 respectively.

A list of 119 products marketed by Amway, that was seized by the Crime Branch Economic Offences Wing, during the raid at the firm’s offices in Kochi recently, clearly exposes this. The list comprises the product code, name, real price and selling price of products.

“Almost all the products are sold up to ten times more than their original prices. It has been revealed that around 49.75 per cent of the price paid by the end consumer goes as incentives or commission to ABOs in the up line of the market chain. We suggest the public to cross-check the prices of Amway products with those of similar products of other companies. In spite of any value addition, the products are heavily priced,” said P A Valsan, SP, Economic Offences Wing of the Crime Branch.

What’s more surprising is that only a few of the products marketed by Amway are brought from abroad. “Most of the products are outsourced from various Indian companies including Sarvotham Care and Naiza Laboratories in Himachal Pradesh, Soft Gel Health Care, Chennai, Aura Personal Products, Uttaranchal, Aero Pharma, Mumbai, Fiabila Limited, Raigarh, Avalon Cosmetics, Mumbai and the KLF Nirmal coconut oil based at Irinjalakuda. In short, Amway procures products from domestic companies and sells them here at six to ten-fold prices,” said Dy. SP PP Sadanandan, who has done extensive research into money chain frauds in the country.

He is also the investigating officer in the Tycoon Empire money chain case. Police said the generation plan being followed by Amway is the most dangerous of all the multi-level marketing plans in terms of the percentage of people losing money in the scheme. “Anyone can sponsor any number of persons as his direct down line. The unlimited facilitation of enrollment and staircase commission structure makes the plan arithmetically infeasible.

SELECTED COMMENTS

1. Its not just Amway who does that all MLM ponzi companies do in the name of direct selling, they claim their products are superior and don't spend on advertising, however people (victims) end up paying heavily for these products.
2. Club Mahindra does the same thing and rather they are responsible for failure of Time share holiday concept.
3. This is a lesson to all AMWAY distributors. They got themselves fooled by the so called training session of AMWAY where some of the trainers talked tip of the tongue English. Amway independent distributors were simply carried away by this type of propaganda. They were promised Heaven on the earth, foreign trips and so on. But when they went for selling Amway products there were no buyers. A 50 gm tooth paste of Amway was sold for Rs.110/ when the toothpaste of other known brands in the market was sold for a price much less than that. So many people have lost their hard earned money on false prestige. It will be good if they wake up at least now. There is no case of any person who earned huge money by selling the products of AMWAY.
4. These people, top 10-20, of Amway (i) should be tortured more barbarically in view of the public (ii)Their assets seized (iii) after all these processes, publicly they have to be hanged. All such schemes should be banned and anyone promoting them has to be jailed for a year or two. –Dr Srinivasa Varma
Amway officials get bail
http://www.thehindu.com/business/Industry/amway-officials-get-bail/article4760115.ece
Kalpetta, May 28, 2013

The Chief Judicial Magistrate Court here, on Tuesday, granted bail to Amway India’s Chairman and its two directors.
Chief Judicial Magistrate N. Ravisankar granted bail to William S. Pinckney, Chairman and CEO of the network marketing firm, as well as directors of the firm, Sanjay Malhotra and Anshu Budhraja, on condition that those accused should appear before the investigating officer as and when summoned.

The accused were arrested by the Mepadi police on Monday in Kozhikode under Section 420 (cheating) of the Indian Penal Code, and Section 3 and 4 of the Prize Chits and Money Circulation Schemes (Banning) Act,.

They were arrested in connection with three complaints filed by A. Ashraf and K. Jaffer at Rippon near Mepadi, and P. Hariharan at Vaduvanchal, near Ambalavayal, in 2011.

The complainants accused the company of failure to ensure the promised benefits to those who joined the network marketing business. Moreover, they alleged that the company had forced them to purchase and resell its products such as cosmetic items.

Meanwhile, Amway, in a press release, issued here on Tuesday, said the detention of its Chairman and two directors would tarnish the image of the country as an investment destination. Such a rash action serves little purpose, the release added.

The issue was similar to a routine consumer redressal mechanism or complaint, but that had been misinterpreted and booked under the Prize Chits and Money Circulation Schemes (Banning) Act, the release added.

Sachin Pilot on Amway Issue

http://mlmclue.com/Newspage.aspx?lblid=326
New Delhi: Corporate Affairs Minister Sachin Pilot today said the government will remove as early as possible the ambiguities in laws aimed at tackling fraudulent investment schemes.
Pilot's comments come against the backdrop of global direct selling firm Amway's India Chairman William S Pinckney and two company Directors being arrested by the Kerala police over allegations of fraud.

"We (Corporate Affairs Ministry) will work closely with concerned ministries and industries to remove the ambiguity in the law (related to tackling ponzi and other fraudulent schemes) as soon as possible," Pilot said.
Commenting on the Amway incident, he said that it "is disappointing that such an eventuality came about." Pinckney, Malhotra and Budhraja, who have been given conditional bail, were arrested by the Wayanad Crime Branch (Economic Offences) wing from Kozhikode in connection with three fraud cases registered in Wayanad district.
They were booked under the Prize Chits and Money Circulation Schemes (Banning) Act based on complaints filed by distributors in 2011.
"While steps should be taken to crack down on fraudulent companies running dubious investment schemes, companies that are reputed and abiding by the law must be delineated," the Minister said.
"Such events (like Amway) might negatively affect the prospects of our country as an attractive investment destination," he noted.
In the wake of Saradha fiasco in West Bengal, government has initiated a multi-pronged crackdown on companies running ponzi and fraudulent schemes besides making efforts to protect the interest of investors.
"While we take strong actions against ponzi schemes, we need to be careful not to create a vitiating atmosphere for reputed and law abiding companies," Pilot said.

Amway Violated Kerala government guidelines!!
http://mlmclue.com/Newspage.aspx?newsid=237
November 13, 2012
Kochi: The Crime Branch (Economic Offences), Kozhikode, team, which is spearheading the drive against multi-level marketing companies in the State, raided Amway offices and godowns in Thrissur, Kozhikode, and Kannur and arrested area manager of Amway in the State P.M. Rajkumar. Police has produced him before the Judicial First Class Magistrate, Thamarassery, and remanded in judicial custody for 14 days.
The investigating team led by P.A. Valsan, Superintendent of Police, Crime Branch (EO), Kozhikode, decided to arraign the Delhi-based couple Sharadul Suresh Shroff and Pallavi Suresh Shroff, both directors of Amway, as accused in the case. The drive was triggered by a complaint filed by Vishalakshi, a tailor in Kozhikode. It is expected that more complaints would be registered, leading to more arrests.
It is learnt that Rajkumar maintained the company’s official line that it was doing legal business within the guidelines approved by the State government in 2011 for direct selling companies. However, the investigating team is charging that the company making it mandatory for its distributors to purchase products to get returns out of investment amounted to violation of the guidelines.
AP CBCID Statement on Amway
http://mlmclue.com/Newspage.aspx?lblid=323
Hyderabad: Additional DGP (CID) T. Krishna Prasad on Tuesday cautioned the public not to join the Amway as its business was illegal.
“The Amway India Enterprises Private Limited has been promoting Amway Products through money circulation by conducting membership drive, cheating the public by luring and enticing them with incentives and commissions. The activities of M/s. Amway India Enterprises Pvt. Ltd., are covered under Money Circulation and are in clear violation of the Prize Chits and Money Circulation Schemes (Banning) Act, 1978. The Govt. of AP has issued a G.O.Ms.No.178 of Home (General-B) Department, Government of A.P., dated 5-9-2008, restraining publishing of any material / advertisements of the Amway India,” Krishna Prasad said in a statement.
He further informed that the Andhra Pradesh High Court and even the Supreme Court of India have upheld the G.O.Ms.No.178 of Home (General-B) Department.
William Pinckney, MD, Amway India Enterprises, who is an accused in the CID AP case against Amway in Cr. No. 129/2011 U/s 420 IPC and Sec. 2 (C) R/w 3, 4, 5 & 6 of Prize Chits and Money Circulation Schemes (Banning) Act, 1978, is also attending the Court of Chief Metropolitan Magistrate at Nampally in the trial against Amway.
William Pinckney along with Sanjay Malhothra and Amshu Budhraj, Directors of Amway India, were arrested on Monday by the Kerala Police. There are several cases already registered in the State of A.P. against the Amway India Enterprises Pvt. Ltd.
In view of the above, the Addl. DGP has cautioned the public not to participate or join the Amway India Enterprises Pvt. Ltd., or any of its kind as the business is illegal and the Govt. vide its G.O.Ms.No.178, has banned even advertisements of Amway products.

AMWAY INDIA CHAIRMAN, TWO DIRECTORS GRANTED BAIL
Kalpetta, Kerala: A local court on Tuesday granted conditional bail to direct selling firm Amway's India Chairman and CEO William S. Pinckney, an American, and two company Directors, a day after they were remanded to 10 days judicial custody.
Kalpetta Judicial first Class Magistrate N. Ravishankar, who remanded the three to judicial custody yesterday, granted them bail with conditions including that the accused should report to the investigating official as and when directed.
Pinckney and Directors Sanjay Malhotra and Anshu Budhraja were arrested by the Wayanad Crime Branch (Economic Offences) wing from Kozhikode yesterday in connection with three fraud cases registered in Wayanad district.
They were booked under the Prize Chits and Money Circulation Schemes (Banning) Act based on complaints filed by distributors in 2011.

The arrest was based on complaints filed in the Meppady police station by distributors Ashraf and Jaffer from Rippon and another distributor Hariharan from Vaduvanchal, Ambalavayal, Wayanad.
The complainants accused the company of its failure in ensuring the promised benefits to those who joined the network marketing business. They alleged the company had forced them to buy Amway products for huge sums of money.
Last year, the Crime Branch (Economic Offences wing) had conducted searches at Amway offices across the state including Thrissur, Kozhikode and Kannur districts as part of its crackdown on money chain activities.
The company's godowns in these centres were also closed and goods seized. The trio was booked under the Prize Chits and Money Circulation Schemes (Banning) Act based on complaints filed by two persons in 2011.
Amway, for its part, said it was cooperating with the investigations of the Kerala Police CB-CID further to the complaint filed in 2012 and Pinckney, Budhraja and Sanjay Malhotra have always been present to answer any queries of the police. "With respect to the Wayanad case of 2011 for which it is believed that arrest warrants have been issued, the company or its officials have not been issued any summons to join the investigation nor was any information sought.
Drubbed by Centre, State goes mild on Amway

http://newindianexpress.com/nation/Drubbed-by-Centre-State-goes-mild-on-Amway/2013/05/31/article1613486.ece
By Athul Lal A G and Arun M – KOZHIKODE, May 31, 2013
The Kerala operations of the Amway, which was facing the heat of police investigations for the last couple of weeks, culminating in the arrest of its country CEO and directors, seem to have got a breather with the state government deciding to take its foot off the investigation pedal.

Speaking to Express, Thiruvanchoor Radhakrishan said: “By arresting the Amway officials in a haste while they came to Kozhikode to appear in another case, police have done a cheap act. Hence, ADGP North Zone has been directed to look into the circumstances that led to the arrest of three persons.’’

Apparently, the State Government move follows Union Minister Sachin Pilot voicing his disapproval in the arrest of Amway CEO and commenting that such incidents would “negatively affect the prospects of the country as an attractive investment destination.”
In the past, the Kerala Government has ruthlessly cracked down on MLM firms, showing no remorse as to whether it will bring in an investment backlash or not.

However, all these firms were domestic companies and none of them had a foreign origin.

Crime Branch would soon file the charge-sheet in the multi-crore Tycoon money chain fraud case in which eight directors of the company were arrested on charges of the Prize Chits and Money Circulation (Banning) Act, Money Laundering Act, IT Act, SEBI Act and RBI Act and Section 468 (forgery for purpose of cheating) of the IPC. Similarly, police acted tough against MLM firms including RMP, Nano Excel, Total 4 U and Bizarre.

The fact that Amway India has been operating its business in the country since 1998 is the main argument put forward by the company management to counter the recent police action in the state.

It also showcases a long list of its ‘successful ABOS’ as well.

Amway offices raided at nine places

http://www.indiaeveryday.in/kerala/news-amway-offices-raided-at-nine-places-1179-2906141.htm
Kochi, August 06, 2011

Amway offices were raided at nine places on Saturday, after police registered a case of cheating against the company in three districts.

"The raids were conducted at nine places, including Thiruvananthapuram, Kollam, Kochi, Kottayam, Thrissur, Kozhikode and Palakkad in Kerala," Wynad superintendent of police P Jayanath said.

Cases had been registered against Amway at Kannur, Wynad, and Thrissur districts following complaints of cheating.

Meanwhile, Amway in a statement said the police action has come as 'rude shock' and surprise. A fair investigation demands that the company be notified about the nature of complaint received for such a sweeping inquiry, it said.

Amway stated that it had been receiving complaints from distributors over the past one month that they were being called to police stations and being 'harrassed' to give complaints against the company. This is another step in the direction of 'high handedness' of some police officials, it said.

Amway India commenced commercial operations in May 1998. The company said it offers 100 per cent money back guarantee for its products and business opportunity.

There is no element of cheating in its operations, it said.

The Ernakulam Press Club also registered a complaint against Amway after a photographer and reporter of Malayalam newspaper 'Thejus' were reportedly prevented from taking photographs of the police action

Amway imbroglio stirs up a fresh debate

http://www.thehindu.com/business/Industry/amway-imbroglio-stirs-up-a-fresh-debate/article4778663.ece
By Lalatendu Mishra, June 3, 2013

Mumbai: Should direct sales firms be treated on par with those raising money through Ponzi schemes?

The recent arrest in Kerala and subsequent release of three top executives of Amway India, including its CEO and Chairman Williams S Pinckney, have raised questions on the business practices of the company and opened up a debate on whether 'direct sales' companies such as Amway should be treated on a par with those raising money through multi-level marketing (MLM) schemes or Ponzi schemes.
Amway India, which brands itself as a direct sales company, operates through a MLM model, and this scheme, according to experts, mirrors a Ponzi scheme, though Amway has categorically stated that it is solely into selling products and services and not into any money circulation business as practiced by Ponzi schemes.

Pyramid scheme

Amway has also denied operating a pyramid scheme as the commissions earned by its distributors are not distributed across the board to each and every person in the company’s sales network.

In a pyramid scheme, which the government is planning to ban, an entity promises the participants payment or services primarily for enrolling other people into the scheme rather than supplying any product or service to the public. "We have been unfairly targeted. We don’t pay any remuneration for enrolment so there is a clear distinction between us and money circulation schemes. One has to sell to earn. Yes, ours is a MLM but so are conventional FMCG companies operating in indirect sales format," said Sudeep Sengupta, National Head of Corporate Communication & CSR, Amway India. According to Amway, like it has several layers of distributors, companies operating through an indirect sales format also has several layers through which the product lands in shops.

Membership drive

But not everybody agrees. Soon after action by Kerala police, their counterparts in Hyderabad asked the public not to join Amway as its business is 'illegal' since the company is promoting its products through "money circulation by conducting membership drive, cheating the public by luring and enticing them with incentives and commissions. The activities of Amway India are covered under Money Circulation, and are in clear violation of the Prize Chits and Money Circulation Schemes (Banning) Act, 1978".

Advertisement ban

The Andhra Pradesh government has issued a government order banning the company’s advertisements. As a result, negative perception has been created on the business practices of Amway which in 2012 earned revenue of Rs. 2,288 crore from a direct sales force of 15 lakh out of which 50 per cent are women buying products for own consumption at a discounted price.

Direct sales may have advantages for the company and some practitioners, but at many times new recruits do 'force' friends, relatives and family members to buy highly expensive Amway products. In their greed for earning extra points or to make enough money by selling products, some were found to have accumulated huge inventory which remained unsold causing financial loss. For Amway, the distributor is a business associate and this business is prone to risk as well.

A college professor from Delhi who has been with Amway India for 10 years is happy as she has been procuring beauty, home products and nutrients for her own consumption at discounted prices. She is entitled for 15 to 20 per cent commission apart from reward points. "I don’t sell to others. The company and products are good. The controversy is unwarranted," the professor said asking not to be named. Questions can be raised on Amway India’s business model or whether there is a problem in its business concept; or, there could be a debate on the quality and high prices of its products but it is not a cheating business as made out to be and neither is the company into defrauding people, said legal and financial experts while speaking to The Hindu.

"Amway’s is a proven business model and it has worked elsewhere. There should not be any problem here," said Saurabh Tripathi, Partner and Director (Financial Services), Boston Consulting Group (BCG). "What Amway is doing as a marketing technique may have similarities with a money circulation scheme but it is nothing but selling products. Money circulation scheme is different. Though Amway is into MLM, it is not a money circulation service. The key difference has been misinterpreted by law enforcing agencies. The chance of obtaining a conviction does not look bright at all," said Ramesh Vaidyanathan, managing partner, Advaya Legal, a law firm. "Though I don’t find anything wrong with Amway’s business model, indirect sales is better than direct sales in India. This American concept does not go well here raising doubts about their operations. The Kerala episode will impact the Amway brand and consumer confidence will go down," said a leading marketing consultant asking not to be named. Kumar Rajagopalan, CEO, Retailers’ Association of India, said: "The problem is when direct marketers sell spurious or inferior products. Now online direct sales channels have been established and companies are selling directly. The question is when the company doing direct marketing resorts to illegal activities and does not pay sales taxes then the authorities should penalise it. If the law of the land is taken care of, then it is legal and should be allowed." However, not everyone is impressed.

Too late

"The crackdown (on Amway) should have happened much earlier. One has to unearth all wrong committed by companies operating Ponzi schemes. They have to be regulated by the Reserve Bank of India. Time has come for the RBI to step in. There should be a global ban on chit funds or companies running ponzi schemes," said financial expert Anil Singhvi, Chairman I-Can Advisors and former CFO Gujarat Ambuja Cement.

IDSA demand

Meanwhile, the Indian Direct Sellers Association (IDSA), of which Amway is a leading member, has reiterated its demand before the government to distinguish between them and other the multi-level marketing companies operating money circulation schemes. "We want to emphasize on separate regulation that should govern this industry. Since there is no definition in the statutory books of India on the business of Direct Selling, many fly-by-night operators are misusing the concept. Hence, it is extremely important to define a distinction between direct selling companies and fraudulent financial pyramid schemes which operate under the garb of direct selling companies," Amarnath Sengupta, Chairman IDSA, said. Some leading direct selling organisations in India include Avon, Oriflame, Tupperware, Mary Kay, Modicare, Hindustan Unilever Network and Herbalife.

CHECK OUT THE COMMENTS ON SCAMWAY AT THESE BLOGS:
http://amwayscheme.blogspot.in/
http://amwayscheme.blogspot.in/2013/01/how-to-make-money-in-amway.html [image: image29][image: image30][image: image31][image: image32][image: image33][image: image34]
