SIX SIMPLE STEPS TO REPORT YOUR COMMERCIAL SALES DATA

The Annual Market Trend Report – 2017 Submission

1. Include product sales to commercial facilities only. (Do NOT include product sales for any retail/consumer products.)

2. Report products in the same category as the previous. If you want to report products in a different category, please make special note of this when you submit your final data. If you are uncertain about categorizing your products (existing or new) or you do not have a copy of last year’s submission, check with the sales/marketing officer in your company who approved the previous year’s submission or contact Brenda Piazza at brendap@cbiz.com or at (858) 795-2213.
3. When reporting manufacturer’s sales (wholesale), please include the commercial sales to dealers. If your company reports in thousands (000s) internally, please make sure that you convert the numbers to a fully extended number. For example, if sales are two million, report $2,000,000, not 2,000.
4. In reporting the estimated % sold to dealers and estimated % dealer mark-up to retail, please format in % and not decimal or whole number.

	Correct
	Incorrect
	Incorrect

	100%
	1.00
	100

	55%
	.55
	55

5. Please fill in the estimated dealer mark-up. If you do not know the markup or you are not comfortable submitting an estimate, please call or contact Brenda Piazza at brendap@cbiz.com or at (858) 795-2213 to discuss it. Please note that failure to submit a valid estimate will slow the reporting process down.

6. If the accounting or financial staff completes the template, it should be reviewed and given final approval for submission by the officer responsible for sales or marketing. Both should provide CBIZ MHM, LLC with contact information (email address and direct phone number).

Please Input the Data Submission by Geography and let it roll up into the Summary – do not input into the Summary.
Geographic Submission:

Data Submissions for require your submission be split in 4 geographic categories to help members better see long term growing trends going forward:

· US and Canada

· International

· Asia Pacific

· Europe, Middle East and Africa

· Latin America including Mexico

Note the requirement to input based on the 4 geographies was started with the 2014 Data Submission as an effort to provide better insights to members.

Important Note regarding two Product Submission Areas:

Two categories were split up starting with the 2014 submission to add more clarity to product evolution and growing long term changes in the market. Those two product categories are:

1. Elliptical/cross trainers (Now split into:

a. Elliptical/cross trainers
b. Alternative Motion Cardio

2. Benches/racks/free weights
a. Bench/Racks

b. Free Weights
For clarity the following two definitions were developed by FISA:

· Elliptical/cross trainer - An Elliptical/cross trainer shall be classified as a product that provides an elliptical type motion path and has a user in a standing position during use.

· Examples- Products that are believed to fit into the Elliptical/crosstrainer category

	Brand
	Model

	FreeMotion Fitness
	All Elliptical models

	Johnson Health Technologies
	Elliptical and Suspension Elliptical

	Keiser Corporation
	M Strider

	Life Fitness
	Elevation, Integrity and Activate Elliptical Crosstrainers

	Octane Fitness
	Standing Elliptical

	Precor
	Experience and Assurance Series EFX

	Core Health/Star Trac
	Cross Trainer

	Sports Art
	All Elliptical models

	Techno Gym
	Synchro models

	True Fitness
	All Elliptical models

· Alternative Motion Cardio - products that provide noticeably different moment patterns than the Elliptical/cross trainer category while is in a standing position.

Examples- Products that are believed to fit into this Alternative Motion Cardio category

	Brand
	Model

	Cybex
	Arc Trainer

	FreeMotion Fitness
	Strider

	Johnson Health Technologies
	Ascent Trainer

	Life Fitness
	FlexStrider and Summit Trainer

	Octane Fitness
	Lateral Elliptical

	Precor
	Adaptive Motion Trainer- AMT

	Core Health/Stairmaster
	Treadclimber

	Core Health/Star Trac
	Treadclimber

	Sports Art
	All

	Techno Gym
	Vario and Crossover

Questions on these or any definitions should be addressed to David Dinerman Executive Director of FISA at: info@fisana.org or (858) 509-0034 (not to CBIZ)

“Sanity check” your submission prior to submitting it to CBIZ.
A reminder of the 2008 changes and definitions that still apply to the 2017 submission

As a reminder starting with 2008 changes were made to the data requested, analyzed and reported to make the report more useful to the members. Those changes are noted below. The submission templates have incorporated these changes since 2008. See below for details and definitions.

· For sales submissions in any geographic category:

a. In the Strength category, the Single Station Selectorized was expanded to include Single and Double Selectorized equipment.

b. A line item was added in the Strength category to capture Functional Trainers Selectorized. When determining your sales for this category, use the following definition:

i. “Functional Trainers Selectorized” are defined as: A cable-based single or dual weight stack machine with the ability to adjust the point of cable origination.

c. Provide the percentage of Cardio Entertainment Feature (Treadmill, Elliptical, Stationary Cycle) sales for the current years submission that include:

i. With Embedded Screens

ii. With Attached Screens

d. Provide the number of cardio units taken in trade for NEW cardio equipment for each of the categories listed.

IMPORTANT: If the accounting or financial staff completes the template, it should be reviewed and given final approval for submission by the officer responsible for sales or marketing. Both the person preparing the submission and the officer responsible for approval of the submission should provide CBIZ MHM, LLC with contact information (email address and direct phone number).

Prior Year Participants: In an effort to reduce the amount of time confirming the current year information, those who participated in the prior year’s report will receive as part of the request their prior year’s information upon request. A tab will show the comparison between the two years. Please review this comparison and confirm that the increases and/or decreases conform to the operations for the Company during the current year.

a. For example: if in the prior year the number of Units of the Upright Stationary Bikes was 100 and in the current year it is 200, is it correct that the sales increased 100% over the prior year?
Questions regarding categorization of new product or first time reporting should be directed to David Dinerman info@fisana.org or (858) 509-0034. Other questions can be directed to Brenda Piazza of CBIZ MHM at brendap@cbiz.com (858) 795-2213 or to Gregg Landers of CBIZ MHM at glanders@cbiz.com (858) 795-2028.
