

**Australian Pricing Comparisons
Nicole Miller—Colour Cosmetics**

Pricing Comparisons—Nicole Miller Colour Cosmetics

Category	Sub Category	Melaleuca Brands	Page
Base	Mineral Foundation	Mineral Foundation	3
	Liquid Foundation	Skin Perfecting Liquid Foundation	3
	Creme to Powder Foundation	Creme-to-Powder Foundation	4
	Loose Powder	Loose Powder	4
	Pressed Powder	Pressed Powder	4
	Concealer	Age-Defying Concealer	5
Bronzer/Blush	Bronzer	Bronze Glo Powder Bronzer	5
	Tanning Towelettes	Bronze Glo Sunless Tanning Towelettes	5
	Blush Powder	Final Touch Powder Blush	6
Eyes, Brows and Lashes	Eye Shadow	Enhance Eye Shadow	6
	Eye Liner	Enhance Eye Pencil	7
	Liquid Eye Liner	Intense Liquid Eyeliner	7
	Brow Pencil	Perfecting Brow Pencil	8
	Volumising Mascara	Volumising Lash Mascara	8
	Waterproof Mascara	Waterproof Mascara	8
	Lengthy Lash Primer	Lash Primer	9
Lips	Lip Gloss	Brilliance Lip Gloss	9
	Lip Stick	Luxury Lip Colour	10
	Lip Liner	Perfecting Lip Pencil	10
	Lip Treatment	Perfecting Lip Treatment	11
Nails	Nail Polish	Nail Colour	11
Brushes	Powder Brush	Powder Brush	11
	Kabuki Brush	Kabuki Brush	11
	Blush Brush	Blush Brush	12
	Foundation Brush	Foundation Brush	12
	Eye Shading Brush	Eye Shading Brush	12
	Eye Contour Brush	Eye Contour Brush	12
	Eyeliner Brush	Eyeliner Brush	12
	Eye Smudger Brush	Eye Smudger Brush	13
	Dual-Ended Brow Brush	Dual-Ended Brow Brush	13
	Lip Brush	Lip Brush	13
Pencil Sharpener	Cosmetic Pencil Sharpener	Cosmetic Pencil Sharpener	13

The pricing comparisons contained in this publication were conducted in April 2008.

Prices are generally at RRP (recommended retail prices) where available. Prices quoted are not promotion or pack prices.

Prices are obtained from either supermarkets (mainly Coles and Safeway in Melbourne), corporate product websites or online shopping websites.

Prices may vary based on location, retail outlet, online shopping websites or promotions.

All Melaleuca prices are in PC (Preferred Customer) prices and inclusive of GST.

Every attempt is made to use comparison products in similar package sizes.

For most products, cost per ml versus gram is used at a 1:1 ratio. This may vary from product to product, but overall, they are generally comparable if the product density is similar.

Every attempt has been made to represent competitor products with the correct brand name, size, weight and pricing. This can change even over the course of three months or may vary based on location.

This data places no judgement on the effectiveness or quality of the competitor products listed. It is simply a factual comparison at the time of printing using publicly available data.

© 2008 • Published by Melaleuca of Australia and New Zealand • ABN 84 091 339 409

Ground Floor, 826 Whitehorse Road, Box Hill VIC 3128, Australia • phone +61 3 9899 2530 • fax +61 3 9899 4220 • www.melaleuca.com

The information contained in this publication was correct at the time of printing and is subject to change without notice.

® and ™ are registered trademarks and trademarks of Melaleuca Inc.

Base

Sub Category: Mineral Foundation
Melaleuca Brand: Nicole Miller Mineral Foundation SPF15

Company	Brand	Price \$AU	g	Cost per g
Nicole Miller	Mineral Foundation SPF15	45.00	25	\$1.80
Almay	Almay Pure Blends™ Mineral Makeup	29.99	2.8	\$10.71
Minerelle	Minerelle Foundation Powder	77.00	10	\$7.70
Jane Iredale	Amazing Base	79.00	10.5	\$7.52
i.d. bare escentuals	i.d. bare Minerals foundation	70.00	9	\$7.77
Mineralogie	Mineral Foundation	62.00	9	\$6.89
Inika	Mineral Foundation	54.95	8	\$6.87
Young Blood Mineral Cosmetics	Loose Natural Mineral Foundation	55.00	10	\$5.50
Pure Geisha	Mineral Powder Foundation	39.00	8	\$4.88
Bloom	Pure Mineral Powder Foundation	35.00	7.6	\$4.61
Revlon	Colorstay Mineral Foundation	34.95	9.9	\$3.53
Loreal	Bare Naturale Powdered Mineral Foundation	33.95	10	\$3.40
Physicians Formula	Mineral Face Powder	29.95	9	\$3.33
MINERALE Face	MINERALE Mineral Foundation	38.00	20	\$1.90
Logona	Natural Loose Foundation Powder	38.25	25	\$1.53

Sub Category: Liquid Foundation
Melaleuca Brand: Nicole Miller Skin Perfecting Liquid Foundation SPF10

Company	Brand	Price \$AU	ml	Cost per ml
Nicole Miller	Skin Perfecting Liquid Foundation	39.00	30	\$1.30
Shiseido	Benefiance Enriched Foundation SPF15	78.00	30	\$2.60
Christian Dior	Teint Diorlift Smoothing Anti-fatigue Liquid Foundation SPF10	73.00	30	\$2.43
Clarins	Extra Firming Foundation	70.00	30	\$2.33
Chanel	Teint Fluide Universal SPF15	69.00	30	\$2.30
Estee Lauder	Equaliser	69.00	30	\$2.30
Lancome	Photogenic Ultra Confort	68.00	30	\$2.27
Prescriptives	Virtual Skin	65.00	30	\$2.17
Clarins	Hydrating Liquid Foundation Oil Free	60.00	30	\$2.00
Napoleon	Minimal Makeup SPF10	55.00	30	\$1.83
Elizabeth Arden	Bare Perfection Makeup	52.00	30	\$1.73
Aveda	Inner Light Dual Foundation	49.95	30	\$1.67
MAC	Select Foundation SPF15	48.00	30	\$1.60
Clinique	Superbalanced Makeup	48.00	30	\$1.60
Nutrimetics	Perfect Matt Oil Free Foundation	45.00	30	\$1.50
Revlon	Age Defying Makeup	34.95	30	\$1.17
The Body Shop	Moisture Foundation SPF15	30.95	30	\$1.03
Loreal	Infallible Makeup	30.95	30	\$1.03
Avon	Perfect Wear All Day Liquid Foundation SPF10	29.99	30	\$1.00
Mary Kay	Mary Kay Medium Coverage Foundation	28.00	29	\$0.97

Base

Sub Category: Creme to Powder Foundation
Melaleuca Brand: Nicole Miller Creme-to-Powder Foundation

Company	Brand	Price \$AU	g	Cost per g
Nicole Miller	Creme-to-Powder Foundation	36.00	10	\$3.60
Bobbi Brown	Oil Free Compact Foundation	74.00	9	\$8.22
NARS	Compact Powder Foundation	98.00	12	\$8.17
Shiseido	The Makeup Compact Foundation	77.00	13	\$5.92
Prescriptives	Liquid Touch Compact Foundation	76.00	13	\$5.85
Estee Lauder	Ideal Matt Compact Foundation	66.00	11.5	\$5.74
MAC	Moisture Blend	56.00	10	\$5.60
The Body Shop	All-in-One Base Compact	32.95	7	\$4.71
Napoleon Perdis	Camera Finish	55.00	13.5	\$4.07
Revlon	New Complexion One Step	34.95	9.9	\$3.53

Sub Category: Pressed Powder
Melaleuca Brand: Nicole Miller Pressed Powder

Company	Brand	Price \$AU	g	Cost per g
Nicole Miller	Pressed Powder	32.00	8.5	\$3.76
Lancome	Mat Finish Compact	63.00	10	\$6.30
Prescriptives	Virtual Matt Pressed Powder	63.00	10	\$6.30
Clinique	Stay Matt Sheer Pressed Powder	47.00	7.6	\$6.18
Estee Lauder	Aeromatte Pressed Powder	65.00	13	\$5.00
Revlon	Colour Stay Soft-Flex Pressed Powder	31.95	8.4	\$3.80
MAC	Select Sheer Pressed Powder	43.00	12	\$3.58

Sub Category: Loose Powder
Melaleuca Brand: Nicole Miller Loose Powder

Company	Brand	Price \$AU	g	Cost per g
Nicole Miller	Loose Powder	32.00	25	\$1.28
Estee Lauder	Lucidity Loose Powder	63.00	2.1	\$30.00
MAC	Sheer Loose Powder	43.00	8	\$5.38
Jurlique	Rose Silk Dust	22.00	8	\$2.75
Prescriptives	All Skin Loose Powder	62.00	23	\$2.70
Chanel	Poudre Universelle Libre	68.00	30	\$2.27
Lancome	Matt Finish Loose Powder	63.00	28	\$2.25
Loreal	Translucide Loose Powder	29.95	14.1	\$2.12
Clarins	Poudre Libre Multi Eclat	62.00	30	\$2.07
NARS	Loose Powder	85.00	45	\$1.89
Napoleon	Loose Powder	45.00	25	\$1.80
Mary Kay	MK Signature Loose Powder	30.00	21	\$1.43
Clinique	Blended Face Powder	48.00	35	\$1.37

Sub Category: Concealer
Melaleuca Brand: Nicole Miller Age-Defying Concealer

Company	Brand	Price \$AU	ml/g	Cost per ml/g
Nicole Miller	Age-Defying Concealer	25.00	1.2ml	\$20.83
Christian Dior	Skin Flash—Radiance Booster	72.00	1.5ml	\$48.00
Clarins	Instant Light Perfecting Touch Concealer	56.00	2ml	\$28.00
Shiseido	The Makeup Correction Pencil (Pen)	34.00	1.4g	\$24.29
Revlon	Skinlights Illusion Wand	23.95	1.5ml	\$16.18
NARS	Concealer (Stick)	49.00	3.4g	\$14.41

Bronzer/Blush

Sub Category: Bronzer Powder
Melaleuca Brand: Nicole Miller Bronze Glo Powder Bronzer

Company	Brand	Price \$AU	g	Cost per ml/g
Nicole Miller	Bronze Glo Powder Bronzer	25.00	10.5	\$2.38
Guerlain	Bronzing Powder	76.00	10	\$7.60
Lancome	Star Bronzer Compact Face Powder	68.00	10	\$6.80
Estee Lauder	Bronze Goddess	65.00	10	\$6.50
Clarins	Bronzing Duo	60.00	11	\$5.45
Cl�inique	True Bronz	49.00	9.6	\$5.10
MAC	Powder Bronzing	39.00	10	\$3.90
Loreal Paris	Glam Bronze Powder	25.95	9	\$2.88

Sub Category: Powder Bronzer and Blush
Melaleuca Brand: Nicole Miller Bronze Glo Duo Powder Bronzer

Company	Brand	Price \$AU	g	Cost per ml/g
Nicole Miller	Bronze Glo Duo Powder Bronzer	25.00	7	\$3.57
Pout	Bronzer Duo	49.00	7	\$7.00
Becca	Beach Tint	35.00	7	\$5.00
Borghese	Powder Milano Bronzer—Spectra	44.00	9.3	\$4.73

Sub Category: Tanning Towellets
Melaleuca Brand: Nicole Miller Bronze Glo Sunless Tanning Towelettes

Company	Brand	Price \$AU	No.	Cost per towelette
Nicole Miller	Bronze Glo Sunless Tanning Towelettes	30.00	8	\$3.75
Pedersens	Quick Tanning Self-Tanning Towel	3.95	1	\$3.95

Bronzer/Blush

Sub Category: Blush Powder
Melaleuca Brand: Nicole Miller Final Touch Powder Blush

Company	Brand	Price \$AU	g	Cost per g
Nicole Miller	Final Touch Powder Blush	16.50	5.0	\$3.30
Christian Dior	Dior Blush	60.00	3.5	\$17.14
Chanel	Joues Contraste	68.00	4	\$17.00
Guerlain	Divinora Radiant Blush	63.00	4.8	\$13.13
Elizabeth Arden	Cheek Compacts	52.00	5	\$10.40
Aveda	Blush minus Mineral Oil	29.95	3	\$9.98
Clinique	Blushing Blush Powder Blush (w/compact)	49.00	6	\$8.17
Estee Lauder	Tender Blush	55.00	8.5	\$6.47
MAC	Powder Blush	38.00	6	\$6.33
Loreal Paris	Blush Delice Sheer Powder Blush	20.75	4	\$5.19
Revlon	Revlon Powder Blush (w/compact)	23.95	5.1	\$4.70
The Body Shop	Cheek Colour	21.95	5	\$4.39
Mary Kay	MK Signature Cheek Colours	16.00	5	\$3.20

Eyes, Brows and Lashes

Sub Category: Eye Shadow
Melaleuca Brand: Nicole Miller Enhance Eye Shadow

Company	Brand	Price \$AU	g	Cost per g
Nicole Miller	Enhance Eye Shadow	14.50	2.6	\$5.58
Christian Dior	1-Couleur Single Eyeshadow	39.00	1.3	\$30.00
Guerlain	Divinora Radiant Colour Single Eyeshadow	44.00	1.5	\$29.33
Estee Lauder	Pure Colour Eye Shadow	40.00	1.7	\$23.53
MAC	Eye Shadow	30.00	1.5	\$20.00
Lancome	Colour Focus	40.00	2.5	\$16.00
Clarins	Soft Shimmer Eye Colour	32.00	2	\$16.00
Elizabeth Arden	Colour Intrigue Eye Shadow	32.00	2	\$16.00
Clinique	Colour Surge Eye Shadow (w/compact)	33.00	2.5	\$13.20
NARS	Nars Eye Shadow	45.00	3.5	\$12.86
Napoleon	Eye Patrol	24.00	2	\$12.00
The Body Shop	Eye Colour	17.95	1.8	\$9.97
Revlon	ColorStay 12 Hour Eye Shadow (w/compact)	16.95	2.4	\$7.06
Loreal Paris	Touch on Colour	20.75	3.2	\$6.48
Mary Kay	MK Signature Eye Colour	12.00	2	\$6.00
Avon	True Colour Eye Shadow	7.99	1.4	\$5.71

Eyes, Brows and Lashes

Sub Category: Eye Pencil
Melaleuca Brand: Nicole Miller Enhance Eye Pencil

Company	Brand	Price \$AU	g	Cost per g
Nicole Miller	Enhance Eye Pencil	21.50	1.14	\$18.86
Prescriptives	Deluxe Eye Pencil	35.00	0.28	\$125.00
Clinique	Quickliner for Eyes	34.00	0.30	\$113.33
Loreal	Colour Riche	19.95	0.28	\$71.25
Revlon	ColorStay Eye Liner	19.95	0.28	\$71.25
Mary Kay	MK Signature Eye Liner	17.00	0.28	\$60.71
Avon	Glimmersticks Eye Liner	14.99	0.25	\$59.96
Chanel	Le Crayon Yeux	40.00	1.00	\$40.00
Shiseido	The Makeup Eyeliner Pencil	34.00	1.00	\$34.00
Lancome	Le Crayon Kohl	36.00	1.10	\$32.73
Estee Lauder	Artists Eye Pencil	38.00	1.30	\$29.23
Elizabeth Arden	Smokey Eyes Powder Pencil	32.00	1.10	\$29.09
MAC	Powerpoint Eye Pencil	30.00	1.20	\$25.00
Clarins	Eyeliner Pencil	34.00	1.40	\$24.29
Napoleon	Eye Pencil	24.00	1.10	\$21.82

Sub Category: Liquid Eye Liner
Melaleuca Brand: Nicole Miller Intense Liquid Liner

Company	Brand	Price \$AU	ml/g	Cost per ml/g
Nicole Miller	Intense Liquid Liner	25.00	3ml	\$8.33
Shiseido	The Makeup Fine Eyeliner	52.00	0.4ml	\$130.00
Chanel	Ecriture De Chanel	44.00	1.3ml	\$33.85
Lancome	Artliner	44.00	1.4ml	\$31.43
Estee Lauder	Pure Colour Eye Liner	44.00	1.9g	\$23.16
Loreal	Liquid Eye Liner	20.95	1.5ml	\$13.97
MAC	Liquid Eye Liner	32.00	2.5ml	\$12.80
Clinique	Eye Defining Liquid Liner	31.00	3.1g	\$10.00
Revlon	Colourstay Liquid Eyeliner	22.95	2.5ml	\$9.18
The Body Shop	Liquid Eye Liner	21.95	2.5ml	\$8.78
Avon	Perfect Wear Eyewriter Liquid Eyeliner	18.99	2.5g	\$7.60
Clarins	Liquid Eyeliner	34.00	5ml	\$6.80
Mary Kay	MK Signature® Liquid Eyeliner	18.00	3ml	\$6.00

Eyes, Brows and Lashes

Sub Category: Brow Pencil
Melaleuca Brand: Nicole Miller Perfecting Brow Pencil

Company	Brand	Price \$AU	g	Cost per g
Nicole Miller	Perfecting Brow Pencil	21.50	1.19	\$18.07
MAC	Eye Brows	30.00	0.09	\$333.33
Clarins	Refillable Brow Definer	24.00	0.18	\$133.33
Mary Kay	MK Signature Brow Liner	17.00	0.28	\$60.71
Avon	Glimmersticks Brow Definer	14.99	0.25	\$59.96
Chanel	Sculpte Sourcils	43.00	1.00	\$43.00
Clinique	Super Fine Liner for Brows	31.00	0.80	\$38.75
Shiseido	Eye Brow Pencil	31.00	1	\$31.00
Lancome	Crayon Courcils	33.50	1.10	\$30.45
Christian Dior	Powder Eyebrow Pencil	34.00	1.20	\$28.33
Estee Lauder	Artists Brow Pencil	35.00	1.40	\$25.00
Loreal	Brow Stylist	19.95	0.80	\$24.94
Revlon	Brow Fantasy	21.95	1.18	\$18.60

Sub Category: Volumising Mascara
Melaleuca Brand: Nicole Miller Volumising Mascara

Company	Brand	Price \$AU	ml/g	Cost per ml/g
Nicole Miller	Volumising Mascara	24.00	8.0ml	\$3.00
Chanel	Extracils	48.00	6.0g	\$8.00
NARS	Pro Lash Mascara	52.00	7.5g	\$6.93
Lancome	Hypnose	43.00	6.5g	\$6.62
Christian Dior	Ultimeyes—Lash Extender Mascara	47.00	7.5ml	\$6.27
Bobbi Brown	Thickening Mascara	44.00	8.0ml	\$5.50
Estee Lauder	Magnascope Maximum Volume Mascara	46.00	9.0ml	\$5.11
Elizabeth Arden	Defining Mascara	40.00	8.0ml	\$5.00
Clinique	Lash Doubling Mascara	36.00	8.0g	\$4.50
Prescriptives	Shaping Mascara	44.00	10ml	\$4.40
Nutrimetics	Infinitelash Mascara	27.00	6.5ml	\$4.15
Avon	Daring Curves Mascara	22.99	7.0g	\$3.28
The Body Shop	Super Volume Mascara	21.95	7.0ml	\$3.14
Mary Kay	MK Signature Ultimate Mascara	24.00	8.0g	\$3.00

Sub Category: Waterproof Mascara
Melaleuca Brand: Nicole Miller Waterproof Mascara

Company	Brand	Price \$AU	ml/g	Cost per ml/g
Nicole Miller	Waterproof Mascara	24.00	8.0ml	\$3.00
Estee Lauder	Illusionist Waterproof	46.00	7.0ml	\$6.57
Bobbi Brown	Lash Lustre Waterproof	44.00	8.0ml	\$5.50
Clinique	Gentle Waterproof	34.00	7.0g	\$4.86
MAC	Splashproof Lash	23.00	7.0g	\$3.29
The Body Shop	Waterproof Mascara	21.95	7.0ml	\$3.14

Eyes, Brows and Lashes

Sub Category: Lash Primer
Melaleuca Brand: Nicole Miller Lash Primer

Company	Brand	Price \$AU	ml/g	Cost per ml/g
Nicole Miller	Lash Primer	24.00	7.1g	\$3.38
Estee Lauder	Lash Primer Plus	36.00	5.0ml	\$7.20
Clinique	Lash Building Primer	31.00	4.8g	\$6.46
Shiseido	Mascara Base	43.00	7ml	\$6.14
MAC	Prep and Prime Lash	23.00	10	\$2.30

Lips

Sub Category: Lip Gloss
Melaleuca Brand: Nicole Miller Brilliance Lip Gloss

Company	Brand	Price \$AU	ml/g	Cost per ml/g
Nicole Miller	Brilliance Lip Gloss	25.00	14.16g	\$1.77
Prescriptives	Liquid Lips	40.00	2.9ml	\$13.79
NARS	Lip Lacquer	50.00	4g	\$12.50
Napoleon	Lip Lacquer	35.00	3.5g	\$10.00
Shiseido	The Makeup Lip Gloss	40.00	5ml	\$8.00
Chanel	Levres Lumiere Intense	44.00	6g	\$7.33
Christian Dior	Dior Addict Ultra Gloss	43.00	6ml	\$7.17
Guerlain	Lip Gloss	42.00	6ml	\$7.00
Estee Lauder	Pure Colour Gloss	40.00	6ml	\$6.67
MAC	Tinted Lip Gloss	32.00	4.8g	\$6.67
Clinique	Glosswear for Lips	32.00	7.3g	\$4.38
Aveda	Lip Glaze	29.95	7g	\$4.28
Avon	Glazewear Liquid Lip Colour	17.99	4.5g	\$4.00
Loreal	Glam Shine	22.95	6ml	\$3.83
Nutrimetics	Glossy Shine Lip Lacquer	29.00	8ml	\$3.63
Revlon	Lip Gloss	20.95	5.9ml	\$3.55
Mary Kay	MK Signature® Lip Gloss	25.00	7.75g	\$3.23
The Body Shop	Liquid Lip Colour	19.95	7ml	\$2.85
Lancome	Juicy Tubes	40.00	15ml	\$2.67
Clarins	Colour Quench Lip Balm	36.00	15ml	\$2.40
The Body Shop	Hi Shine Lip Treatment	19.95	13ml	\$1.53

Lips

Sub Category: Lip Stick
Melaleuca Brand: Nicole Miller Luxury Lip Colour

Company	Brand	Price \$AU	g	Cost per g
Nicole Miller	Luxury Lip Colour	29.00	4	\$7.25
NARS	Lipstick	49.00	3.4	\$14.41
Christian Dior	Dior Rouge	45.00	3.5	\$12.86
Chanel	Hydrabase Lipstick	44.00	3.5	\$12.57
Lancome	Rouge Attraction	44.00	3.8	\$11.58
Estee Lauder	Pure Colour Lipstick	44.00	3.8	\$11.58
Clarins	Le Rouge Lipstick	40.00	3.5	\$11.43
MAC	Lusture Lipstick	34.00	3	\$11.33
Prescriptives	Incredible Lip	42.00	4	\$10.50
Shiseido	The Makeup Perfecting Lipstick	40.00	4	\$10.00
Elizabeth Arden	Exceptional Lipstick	38.00	4	\$9.50
Clinique	Colour Surge Lipstick	36.00	4	\$9.00
Aveda	Lip Colour Concentrate	29.95	3.4	\$8.81
Clinique	Long Lasting	34.00	4	\$8.50
Nutrimetics	Colour Intense Moisturising Lipstick	32.00	3.8	\$8.42
Mary Kay	MK Signature Creme Lipstick	25.00	3	\$8.33

Benefits and Features Compared: Lip Stick

Company	Brand	Price \$AU	Vitamins	Botanical Extracts
Nicole Miller	Luxury Lip Colour	29.00	2 (A, E)	1
Estee Lauder	Pure Colour Crystal Lipstick	44.00	2 (C, E)	0
Clinique	Long Last Soft Shine Lipstick	34.00	1 (E)	2
Elizabeth Arden	Exceptional Lipstick	38.00	1 (E)	0

Sub Category: Lip Liner
Melaleuca Brand: Nicole Miller Perfecting Lip Pencil

Company	Brand	Price \$AU	g	Cost per g
Nicole Miller	Perfecting Lip Pencil	21.50	1.14	\$18.86
Prescriptives	Deluxe Lip Pencil	30.00	0.28	\$107.14
Clinique	Quickliner for Lips	31.00	0.30	\$103.33
Loreal	Colour Riche	19.50	0.20	\$97.50
Revlon	ColorStay Lip Liner	19.95	0.25	\$79.80
Mary Kay	MK Signature Lip Liner	17.00	0.25	\$68.00
Avon	Glimmersticks Lip Liner	14.99	0.25	\$59.96
Lancome	Crayon Contour Pro	40.00	1.20	\$33.33
Estee Lauder	Artists Lip Pencil	38.00	1.20	\$31.67
Christian Dior	Dior Contour Lip Liner Pencil	34.00	1.20	\$28.33
Clarins	Lip Pencil	34.00	1.40	\$24.29
Napoleon	Lip Liner	24.00	1.10	\$21.82
MAC	Lip Pencil	28.00	1.45	\$19.31

Lips

Sub Category: Lip Treatment
Melaleuca Brand: Nicole Miller Perfecting Lip Treatment

Company	Brand	Price \$AU	ml/g	Cost per ml/g
Nicole Miller	Perfecting Lip Treatment	25.00	3.4g	\$7.35
MAC	Prep and Prime Lips	32.00	1.7g	\$18.82
Guerlain	Divinora Liplift	52.00	3.5g	\$14.86
Clinique	Repairwear Intensive Lip Treatment	48.00	3.6g	\$13.33

Nails

Sub Category: Nail Colour
Melaleuca Brand: Nicole Miller Nail Colour

Company	Brand	Price \$AU	ml	Cost per ml
Nicole Miller	Nail Colour	21.00	15	\$1.40
Estee Lauder	Pure Colour Nail Lacquer	34.00	9	\$3.78
Shiseido	The Makeup Nail Lacquer	29.00	10	\$2.90
Chanel	Le Vernis	37.00	13	\$2.85
Clarins	Sheer Shimmer Nail Colour	28.00	12	\$2.33
MAC	Nail Lacquer	22.00	10	\$2.20
The Body Shop	Nail Colour	12.95	7	\$1.85
Mary Kay	MK Signature Nail Enamel	16.00	9	\$1.78
Clinique	Glosswear for Nails	24.00	15	\$1.60
Nutrimetics	Nail Lacquer	19.50	13	\$1.50

Brushes

Sub Category: Powder Brush
Melaleuca Brand: Nicole Miller Powder Brush

Company	Brand	Price \$AU
Nicole Miller	Powder Brush (Premium quality goat hair)	30.00
Estee Lauder	Pro Line Expert Makeup Brush—Powder	79.00
Aveda	Powder Brush	69.95
Prescriptives	Brush Powder	65.00
MAC	No. 129	64.00
The Body Shop	Face and Body Brush	29.95

Sub Category: Kabuki Brush
Melaleuca Brand: Nicole Miller Kabuki Brush

Company	Brand	Price \$AU
Nicole Miller	Kabuki Brush	25.00
i.d. Bare Escentuals	Kabuki Brush	50.00
Inika	Kabuki Brush	49.95
Vani-T	Kabuki Brush	35.00
Benefit	Kabuki Brush	35.00

Brushes

Sub Category: Blush Brush
Melaleuca Brand: Nicole Miller Blush Brush

Company	Brand	Price \$AU
Nicole Miller	Blush Brush (Premium quality goat hair)	23.00
MAC	No. 116 Blush Brush	64.00
Prescriptives	Brush—Cheek	50.00
Clinique	Blush Brush	28.00
The Body Shop	Blush Brush	22.95

Sub Category: Foundation Brush
Melaleuca Brand: Nicole Miller Foundation Brush

Company	Brand	Price \$AU
Nicole Miller	Foundation Brush	23.00
The Body Shop	Foundation Brush	22.95
MAC	Foundation Brush	75.00

Sub Category: Eye Shading Brush
Melaleuca Brand: Nicole Miller Eye Shadow Brush

Company	Brand	Price \$AU
Nicole Miller	Eye Shadow Brush (Silky smooth taklon fibres)	18.00
Aveda	Large Shadow Brush	29.95
Estee Lauder	Pro Line Expert Makeup Brushes—Large Eyeshadow	46.00
MAC	No. 239 Eye Shading Brush	48.00
Prescriptives	Brush—Soft Shadow	40.00

Sub Category: Eye Contour Brush
Melaleuca Brand: Nicole Miller Eye Contour Brush

Company	Brand	Price \$AU
Nicole Miller	Eye Contour Brush (Pure pony hair)	18.00
MAC	No. 224 Tapered Blending	54.00
Estee Lauder	Pro Line Expert Makeup Brushes—Blending	44.00
Prescriptives	Brush—Eyeshaper	40.00
The Body Shop	Eye Shadow Blender Brush	17.95

Sub Category: Eyeliner Brush
Melaleuca Brand: Nicole Miller Eyeliner Brush

Company	Brand	Price \$AU
Nicole Miller	Eyeliner Brush	18.00
The Body Shop	Slanted Brush	17.95
MAC	No 212 Flat Definer	45.00

Sub Category: Eye Smudger Brush
Melaleuca Brand: Nicole Miller Eye Smudger Brush

Company	Brand	Price \$AU
Nicole Miller	Eye Smudger Brush	23.00
MAC	Fluff Brush	37.00
Manicare	Eye Shadow Blending Brush	5.95
The Body Shop	Eye Shadow Blender Brush	17.95
The Body Shop	Line Softener	13.95

Sub Category: Dual-Ended Brow Brush
Melaleuca Brand: Nicole Miller Dual-Ended Brow Brush

Company	Brand	Price \$AU
Nicole Miller	Dual-Ended Brow Brush	23.00
The Body Shop	Brow and Lash Comb	13.95
MAC	No. 208 Small Angled Brow	39.00

Sub Category: Lip Brush
Melaleuca Brand: Nicole Miller Lip Brush

Company	Brand	Price \$AU
Nicole Miller	Lip Brush (Select pony hair)	18.00
Aveda	Lip Brush	39.95
Estee Lauder	Pro Line Expert Makeup Brushes—Lip	34.00
MAC	No. 316 Lip Brush Round	42.00
Nars	Retractable Lip Brush	68.00
Prescriptives	Brush—Lip	30.00
The Body Shop	Retractable Lip Brush	17.95

Sub Category: Cosmetic Pencil Sharpener
Melaleuca Brand: Nicole Miller Cosmetic Pencil Sharpener

Company	Brand	Price \$AU
Nicole Miller	Cosmetic Pencil Sharpener	4.00
Manicare	Manicare	9.50
Revlon	Revlon	7.95
Manicare	Manicare	5.95
The Body Shop	Pencil Sharpener Small	5.95
Nutrimetics	Pencil Sharpener	5.70
MAC	Pencil Sharpener	5.00
Avon	3 in 1 sharpener	3.99
Officeworks	General Stationery	1.19
Officeworks	General Stationery	0.66