
1

Bartosz Wojnarowski
Uniwersytet im. Adama Mickiewicza w Poznaniu

Czynniki warunkujące dynamiczny
rozwój korporacji transnarodowych
sektora DS/MLM

Wprowadzenie

 "Historia sprzedaży bezpośredniej sięga czasów pierwszych cywilizacji - Egiptu, Syrii

czy Babilonii. Początki handlu oparte były na sprzedaży bezpośredniej (...) W średniowieczu

rozwój handlu był zasługą właśnie sprzedawców bezpośrednich. (...) Ten kanał dystrybucji

rozwijał się intensywnie zwłaszcza w Ameryce w XVIII i XIX w. dzięki przybywającym

na te tereny emigrantom (...) Ta forma handlu kontynuowała swój rozwój pod koniec XIX w.

i na początku XX w." - taki tekst o branży, wydawałoby się, całkiem nowej, można

przeczytać na stronie Polskiego Stowarzyszenia Sprzedaży Bezpośredniej
1
.

 Idea przekazywania produktu bezpośrednio od producenta do klienta, na zasadach

kontaktów indywidualnych, znalazła na siebie zwiększony popyt w najszybciej rozwijającym

się kapitalizmie - w Stanach Zjednoczonych. Pierwsze firmy, które dodały dystrybutorom

możliwość wprowadzania do biznesu nowych dystrybutorów i czerpania z tego zysków,

powstały w latach 30. XX w. Rozkwit nastąpił w latach 80., a po upadku żelaznej kurtyny

system przeniknął także do Europy Środkowo-Wschodniej.

 Dziś ten sektor handlu przeżywa swój rozkwit. Aktywność przedsiębiorstwa

multi-level marketingowego oparta jest na efekcie kuli śniegowej. Przedsiębiorstwa MLM

zorganizowane są na idei korporacji transnarodowych, ale roli głównego koła zamachowego

nie odgrywają wysoko wyspecjalizowani specjaliści, tylko przeciętni obywatele (mikrofirmy)

danego kraju
2
. Edward Ludbrook - światowej sławy strateg w marketingu sieciowym - uważa,

że w tej chwili trwa faza "shakeout", czyli upadania słabszych firm i wzmacniania się tych

najlepszych.

 Niniejsza praca będzie próbą odpowiedzi na pytanie, jakie czynniki zadecydowały

o tak dynamicznym rozwoju przedsiębiorstw sektora DS/MLM, ze szczególnym

1
 www.PSSB.pl, http://pssb.pl/pssb/?page_id=34.

2
 A. Warzecha, Przedsiębiorstwo MLM, cząstka globalnej sieci ,"Network Magazyn" nr 27/2011, s. 9.

2

uwzględnieniem tych działających w systemie marketingu sieciowego3. Po skrótowym

wyjaśnieniu na czym polega ten system, nastąpi prezentacja statystyk odnoszących się

do sukcesów firm omawianej branży. Kolejnym krokiem będzie wymienienie i opis trzech,

zdaniem autora, najważniejszych przyczyn rozwoju: konkurencyjności produktów i systemu

sprzedaży, możliwości otwarcia własnego biznesu niskim kosztem oraz stylu życia, jaki daje

osiągnięcie dochodów pozwalających na zrobienie z MLM jedynego źródła utrzymania.

W zakończeniu znajdą się hipotezy dotyczące dalszego rozwoju rzeczonej gałęzi handlu.

Marketing sieciowy (MLM) - biznes XXI wieku

 Na początku niniejszego eseju stosownym wydaje się wyjaśnić, na czym polega tak

niejednoznacznie jeszcze w Polsce oceniany system marketingu sieciowego, w skrócie MLM

(Multi-Level Marketing)
4
. Niezwykle prostą definicję prezentuje Don Failla w książce

o podstawach marketingu sieciowego (inaczej wielopoziomowego). To jedna z najszybciej

rozwijających się, a jednocześnie jedna z najbardziej błędnie rozumianych metod obecnego

wprowadzania produktów na rynek. Marketing to przekazywanie produktu lub usługi

od wytwórcy lub usługodawcy do konsumenta. "Wielopoziomowy" to termin odnoszący się

do systemu wynagrodzeń pobieranych przez osoby, które sprawiają, że dostarczany jest dany

produkt lub usługa
5
.

 Wg Jerzego Szajny, system marketingu bezpośredniego (jakim jest także MLM) różni

się od pozostałych sposobów dystrybucji towarów i usług w każdym z trzech podstawowych

elementów:

1) konstrukcją siły sprzedaży

2) podziałem zysków

3) metodą sprzedaży
6

 Jeśli chodzi o konstrukcję siły sprzedaży - przede wszystkim różnicą jest to, że

w MLM-ie różne kategorie pracownicze (sprzedawcy, agenci, fabryki, agenci hurtownie

3
 DS/MLM (Direct Selling/Multi-Level Marketing) - w literaturze anglojęzycznej określenie branży sprzedaży

bezpośredniej i marketingu wielopoziomowego (ze względu na to, że MLM jest pewną odmianą sprzedaży
bezpośredniej, statystyki rzadko wyodrębniają tę formę w swoich bazach danych).
4
 Od początku firmy działające w ramach marketingu sieciowego spotkały się z nieprzychylnym przyjęciem z

powodu niezrozumienia jego idei. Należy to jednak uznać za naturalną reakcję, gdyż w świecie sprzedaży (i nie
tylko) każda rewolucyjna zmiana technik prowadziła do wystąpienia oporu społecznego. Zresztą w świadomości
polskiego społeczeństwa dalej panuje przekonanie, że firmy działające w ramach MLM to piramidy finansowe a
ponadto: oszuści, naciągacze, sekciarze, pracze mózgowi i manipulanci (por. A. Warzecha, Niechciane dziecko
współczesnej ekonomii, "Network Magazyn" nr 25/2010, s. 9).
5
 D. Failla, 45-sekundowa prezentacja, która odmieni twoje życie. Podstawy marketingu sieciowego, Warszawa

2006, s. 11-12.
6
 J. Szajna, Network marketing - sposób na życie, Warszawa 1994.

3

pracownicze) zastąpione są jedną - niezależny przedsiębiorca (dystrybutor). Zarabia on na

marży, jaką uzyskuje z tytułu różnicy między ceną hurtową (dla niego) a ceną detaliczną (dla

klienta). Dystrybutor kupuje produkty ok. 30% taniej
7
.

 Specyfiką podziału zysków w marketingu sieciowym jest to, że dystrybutorzy, biorąc

na siebie ciężar zakupów, demonstracji produktów, reklamy i sprzedaży, partycypują

w zaoszczędzonej przez firmę kwocie, która w innym systemie jest zarezerwowana

dla pośredników. Zlikwidowane więc zostają ogniwa pośrednictwa w dystrybucji,

a, co za tym idzie, w dół idą koszty z nią związane. Nie występują hurtownicy ani sklepy
8
.

Tym samym, łańcuch dystrybucji skrócono do minimum.

 Zatem kwotę, którą firma przeznaczyłaby na reklamę firmy, np. w mediach,

przeznacza na wypłaty dla dystrybutorów, którzy się tą reklamą zajmują. Mają oni prawo

rekrutować innych reprezentantów handlowych i otrzymywać prowizję z ich sprzedaży
9
. Ci

z kolei mogą rekrutować swoich i tak tworzy się struktura, w większości przypadków

nieograniczona liczbą poziomów. Zasady rozdzielania premii wśród poszczególnych

dystrybutorów określa plan marketingowy przedsiębiorstwa. Odnotowania warty jest fakt,

że bycie wyżej w hierarchii niekoniecznie przekłada się na wyższe zarobki.

 Różnica w metodzie sprzedaży zasadza się na relacji sprzedawca-klient. W systemie

konwencjonalnym klient sam szuka drogi do sklepu. W MLM to dystrybutor stara się dotrzeć

z produktem do klienta. Nowością jest także to, iż sprzedawca sam jest użytkownikiem

swojego towaru, co zwiększa jego wiarygodność, a także fakt, iż pomiędzy kontrahentami

powstają długotrwałe więzi. Kupujący w znacznie większym stopniu może liczyć na to,

iż zostaną zweryfikowane jego prawdziwe potrzeby, ponieważ układ oparty jest

na bezpośredniej komunikacji
10

.

 Reasumując, marketing wielopoziomowy jest więc sposobem sprzedawania

produktów bezpośrednio konsumentowi, poprzez sieć niezależnych dystrybutorów zbudowaną

na zasadzie sukcesywnego sponsorowania, w którym wynagrodzenie składa się z marży

pochodzącej ze sprzedaży detalicznej i hurtowej oraz premii, której podstawą jest obrót grupy

(sieci) zbudowanej przez danego dystrybutora
11

.

7
 B. Pawłowska, Network marketing. Kulturowe i osobowościowe wyznaczniki uczestnictwa w Amway, Łódź

2011, s. 78-79.
8
Ibidem, s. 80.

9
 Tym różni się marketing sieciowy od zwykłego systemu sprzedaży bezpośredniej.

10
 B. Pawłowska, op.cit., s. 80-81.

11
 P. Dewandre, C. Mahieu, Przyszłość marketingu wielopoziomowego w Europie, Szczecin 1996.

4

3ÔÁÔÙÓÔÙËÉ ÒÏÚ×ÏÊÕ ÆÉÒÍ ÂÒÁÎŀÙ $3Ⱦ-,-

 Według danych Światowej Federacji Stowarzyszeń Sprzedaży Bezpośredniej

(WFDSA), globalna sprzedaż w tej formie handlu osiągnęła w 2010 roku 132 mld 222 mln

USD
12

. To wzrost o ok. 12,4% w obrotach, podczas gdy wielkość światowej wymiany

towarowej wzrosła o 13,5% w imporcie i 14% w eksporcie. Jednak w 2009 r. odnotowała ona

stratę 13% w imporcie i 12% w eksporcie
13

, podczas gdy rynek sprzedaży bezpośredniej

wzrósł o 3,2%

(patrz wykres poniżej). Jak podaje Alina Warzecha, rynek handlu tradycyjnego

w tym samym roku skurczył się o blisko 7,3%
14

.

Wykres 1. WielkoŜĺ obrot·w przedsiňbiorstw sprzedaŨy bezpoŜredniej

w gospodarce Ŝwiatowej w latach 2001 - 2010

Źródło: opracowanie własne na podstawie danych WFDSA, www.WFDSA.org

 Powyższy wykres pokazuje, iż kryzys finansowy nie spowodował zapaści w sektorze

DS/MLM. Istnieją podstawy, by sądzić, że recesja wręcz sprzyja rozwojowi tej formy

przedsiębiorczości. Wykres wskazuje także na stale rosnącą liczbę dystrybutorów,

zainteresowanych alternatywą dla niepewnej i czasochłonnej pracy na etacie

oraz kosztownego i ryzykownego otwierania biznesu tradycyjnego.

12

 Global Statistical Report 2010, www.WFDSA.org, http://www.wfdsa.org/files/pdf/global-
stats/Global_Statistical_Report_11311.pdf.
13

 International Trade Statistics 2011. World Trade Developments, www.WTO.org,
http://www.wto.org/english/res_e/statis_e/its2011_e/its11_world_trade_dev_e.pdf.
14

 A. Warzecha, Niechciane dziecko współczesnej ekonomii, "Network Magazyn" nr 25/2010, s. 9.

78,7
85,8 89

99,4 102,6
109,2

114 114
117,6

132,2

43,8 47,1 49
54,2

58,6 61,5 62,9 65

74

87,7

0

20

40

60

80

100

120

140

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

wielkość obrotów w miliardach
USD

liczba dystrybutorów w milionach

5

Tab. 1. Najwiňksze firmy sektora sprzedaŨy bezpoŜredniej w gospodarce Ŝwiatowej

w 2010 roku

Lp. Nazwa firmy Kraj siedziby Przychody netto ze sprzedaŨy w 2010 roku

1 Avon Products Inc. USA 11,3 mld USD

2 Amway (Alticor) USA 10,9 mld USD

3 Herbalife Ltd. USA 3,5 mld USD

4 Natura Cosmeticos SA Brazylia 3,01 mld USD

5 Vorwerk & Co. KG Niemcy 3,0 mld USD

6 Mary Kay Inc. USA 2,9 mld USD

7 Tupperware Brands Corp. USA 2,6 mld USD

8 Oriflame Cosmetics SA Luksemburg 2,1 mld USD

9 Nu Skin Enterprises, Inc. USA 1,7 mld USD

10 Belcorp/L'Bel USA Peru 1,6 mld USD

Źródło: opracowanie własne na podstawie 2011 DSN Global 100,

www.DirectSellingNews.com,

http://directsellingnews.com/index.php/view/2011_dsn_global_100

 Połowa firm z pierwszej dziesiątki największych korporacji transnarodowych branży

DS/MLM ma swoją siedzibę w USA, kolebce marketingu sieciowego. Największa z nich,

Avon, została założona już w 1880 roku jako AVON Product przez Davida McConella, który

pierwotnie rozpoczął od sprzedaży książek. Perfumy były wówczas prezentem dla klientów,

którzy kupili książkę. Obecnie oferuje swoim klientom szeroką gamę kosmetyków. Na całym

świecie firma posiada 5,8 mln przedstawicieli, z czego tylko 1/3 funkcjonuje w Stanach

Zjednoczonych
15

.

15

 A. Warzecha, P. Vogelgesang, Nowa forma przedsiębiorczości w gospodarce rynkowej - przedsiębiorstwo
marketingu wielopoziomowego, w: Zeszyty naukowe, nr 8, Ostrołęka 2011, s. 119.

6

 Drugiego potentata, firmę Amway, założyli w 1959 roku w miejscowości Ada

w stanie Michigan Rich DeVos i Jay Van Andel. Pierwszym produktem był Amway-Loc -

organiczny, biodegradowalny płyn czyszczący. Obecnie oferta firmy jest niesłychanie

szeroka. Korporacja szczyci się też wyjątkową filozofią oraz bogatą w symbole i silnie

zrytualizowaną kulturą organizacyjną. Specyficzna atmosfera w Amway bywa jednak często

określana przez byłych dystrybutorów jako atmosfera sekty, ograniczająca wolność i usiłująca

tworzyć nowego, zniewolonego przez korporację, człowieka
16

. Mimo wszystko, warto

pamiętać, że to uznanie przez amerykański Federalną Komisję Handlową w 1979 roku,

iż system stosowany w Amway nie kwalifikuje się pod definicję nielegalnej piramidy

finansowej, rozpoczęło nową fazę w historii rozwoju marketingu sieciowego
17

.

Czynnik pierwszy: rewolucyjny čÁďÃÕÃÈ ÄÙÓÔÒÙÂÕÃÊÉ ÐÒÏÄÕËÔĕ×

 Konkurencyjność produktów oferowanych przez przedsiębiorstwa sektora DS/MLM

wynika z tego, iż łączą w sobie wysoką jakość i korzystną cenę. W Polsce dystrybuowane są

głównie kosmetyki i perfumy, na drugim miejscu - artykuły gospodarstwa domowego,

natomiast na trzecim - grupa złożona z suplementów diety, odżywek i produkty wellness.

 Cena, jak już zostało wcześniej wspomniane, wynika z kwoty zaoszczędzonej przez

firmę na kosztach dystrybucji i reklamy. W obecnych czasach mamy do czynienia z sytuacją,

w której cena produktu na sklepowej półce składa się tylko w 2-5 procentach z kosztów

produkcji. Około 55% stanowi reklama, a około 40% marże pośredników.

 W roku 1907, produkcja stanowiła 80%, a dystrybucja - 20% ceny. W roku 1967

proporcje zmieniły się na stosunek 50:50. Natomiast w 1997 roku produkcja stanowiła już

tylko 30%, a niektórych przypadkach nawet 10% ceny detalicznej. Niegdyś podstawowym

wyzwaniem dla przedsiębiorstw było dobrze wyprodukować produkt. Dziś ich wysiłek skupia

się głównie na skutecznej reklamie, skłaniającej do zakupu właśnie tego, a nie

konkurencyjnego produktu. W dobie rozwiniętego kapitalizmu i wszędobylskości mediów,

pociąga to za sobą niemałe koszty.

 Firmy marketingu sieciowego rezygnują z reklamowania się na billboardach, w prasie,

telewizji, radiu, a nawet Internecie, przerzucając tę odpowiedzialność na dystrybutorów. Ci

robią to taniej (nie płaci się im milionowych gaż, tak jak aktorom czy piosenkarzom

występującym w spotach reklamowych) i efektywniej (badania dowodzą, iż to rekomendacja

16

 B. Pawłowska, op. cit., s. 115, 121 i in.
17

 B. Pawłowska, op. cit., s. 77.

7

znajomych decyduje najczęściej o wyborze konsumenckim
18

). Są zmotywowani

nieograniczoną możliwością poszerzania swojej struktury i, co z tym związane, podwyższania

swych zarobków.

 Pieniądze zaoszczędzone na marketingu szeptanym pozwalają firmom sektora

DS/MLM zainwestować w rozwój produktu
19

. Skutkuje to tym, iż ich towary nierzadko

przewyższają te najlepsze dostępne w sklepach, a jeśli im dorównują, to mają o wiele niższą

cenę. Ponadto, forma wysyłkowa sprzedaży pozwala oszacować liczbę produktów potrzebną

do wyprodukowania. Obniża to koszty magazynowania, nie wspominając o opłatach

za zwroty dokonane z punktów sprzedaży detalicznej, które w tradycyjnym systemie firmy

DS/MLM musiałyby często ponosić. Marży pośredników, na których się oszczędza jest

znacznie więcej: transportujący, hurtownicy, właściciele centrów handlowych, właściciele

sklepów. pracownicy tych sklepów - to wszystko jest zredukowane do jednej marży

dystrybutora, która stanowi ok. 30% ceny końcowej.

 W badaniu sondażowym GfK Custom Research przeprowadzonym w lutym 2008

roku, na pytanie "Czy jest Pan(i) zadowolony(a) z jakości towarów zakupionych w sprzedaży

bezpośredniej?", 25% odpowiedziało "zdecydowanie tak", 64% - "raczej tak", 8% - "raczej

nie", 1% - "zdecydowanie nie", a 2% - "trudno powiedzieć"
20

. 89% pozytywnych odpowiedzi

trzeba uznać za bardzo dobry wynik, zwłaszcza biorąc pod uwagę fakt, iż wizerunek branży

DS/MLM w Polsce cały czas zmienia się na lepszy i gdyby ankieta przeprowadzona została

dziś, wyniki mogłyby być jeszcze bardziej korzystne. Ponadto, w badaniu tym do regularnego

korzystania z usług networkerów przyznało się 9% pytanych
21

. To mało zważywszy na to,

iż według prognozy amerykańskich ekonomistów, jeśli w ciągu 5-10 lat dana osoba nie

zostanie jednym z uczestników MLM, to na pewno znajdzie się wśród milionów innych ludzi,

którzy od dystrybutorów działających w ramach MLM coś kupują (produkty, usługi)

lub dla nich wyprodukują
22

.

 Do nabycia produktów w sprzedaży bezpośredniej skłaniają konsumentów także

czynniki pozajakościowe. Są to np. promocje i zniżki cenowe, wygoda (podwójna -

po pierwsze, przedstawiciel przychodzi do klienta, po drugie, można spokojnie przejrzeć

18

 K. Molińska, R. Hadasik, Etat, biznes tradycyjny czy marketing sieciowy?, Wrocław 2009, s. 57.
19

 A. Warzecha, Niechciane dziecko (...), s. 11.
20

 B. Pawłowska, op. cit., s. 88.
21

 E.M. Szulc, Raport dla osób poszukujących okazji biznesowych. Czy marketing sieciowy to dobry biznes w
Polsce?, s. 5.
22

 A. Warzecha, Niechciane dziecko (...), s. 10.

8

katalog), rozległa wiedza konsultantów, prezent przy zakupie, umiejętność znalezienia

faktycznych potrzeb klienta i, wspomniana wcześniej, korzystna cena
23

.

 Przykładem siły, jaką mają koncerny sprzedaży bezpośredniej na krajowym podwórku

jest rynek kosmetyków. Według badań, sprzedaż detaliczna sektorze kosmetyków do ciała

i twarzy wyniosła w Polsce w 2005 roku 1 mld złotych. Firmy DS/MLM wygenerowały

w tym okresie 2 mld złotych obrotu (głównie światowi potentaci, tacy jak Avon i Oriflame).

Według badań, w 2009 roku kosmetyki stanowiły najwięcej, bo ok. 68,3% produktów

w ogólnej sprzedaży sektora sprzedaży bezpośredniej/marketingu sieciowego
24

.

#ÚÙÎÎÉË ÄÒÕÇÉȡ ÎÉÅÚÁÌÅŀÎÉ ÐÒÚÅÄÓÉöÂÉÏÒÃÙ ÊÁËÏ ÐÒÁÃÏ×ÎÉÃÙ ËÏÒÐÏÒÁÃÊÉ

 Korporacje transnarodowe branży marketingu sieciowego wyróżnia od innych to, jacy

ludzie dla niej pracują. Nie licząc pracowników administracyjnych, wszyscy reklamujący

produkty firmy są niezależnymi dystrybutorami i mają szansę stać się niezależnymi

przedsiębiorcami - właścicielami biznesu. System "zatrudniania" przedstawicieli wygląda

bowiem zupełnie inaczej niż proces rekrutacyjny na tradycyjne stanowisko. Kandydaci

podpisują zwykle niezobowiązujący wniosek o przystąpienie (w formie umowy cywilno-

prawnej
25

), a wymagany kapitał początkowy jest nieporównywalnie mniejszy niż w wypadku

założenia własnej firmy czy podpisania umowy franczyzowej. Marketing sieciowy od biznesu

tradycyjnego różni dość wiele kwestii, jednak nie więcej niż z pracą na etacie.

Tab. 2. Por·wnanie cech tradycyjnego mağego przedsiňbiorstwa oraz przedsiňbiorstwa

dziağajŃcego w ramach MLM.

Tradycyjne mağe przedsiňbiorstwo Przedsiňbiorstwo w ramach MLM-u

Swoboda, niezależność, satysfakcja

Korzyści finansowe uzależnione

od bieżących obrotów przedsiębiorstwa

Korzyści finansowe z bieżących obrotów

przedsiębiorstwa oraz z dochodów pasywnych

Sukces przedsiębiorstwa uzależniony jest

od sprawnego zarządzania własną firmą

oraz od warunków rynkowych

Sukces zależny jest od stopnia współpracy

z współpartnerami oraz od intensywności

zaangażowania w działalność

23

 B. Pawłowska, op. cit., s. 89.
24

 Sprzedaż bezpośrednia. Statystyki., www.PSSB.pl.
25

 E.M. Szulc, op. cit., s. 8.

9

Konieczność posiadania często wysokiego

kapitału początkowego (finansowego,

rzeczowego, technologicznego, ludzkiego)

Konieczność posiadania niewielkiego kapitału

finansowego na start (w granicy 0-300 zł)

oraz kapitału rzeczowego, jakim jest czas

wolny

Wraz z rozwojem firmy konieczność

zatrudniania pracowników i z tego

wynikające koszty utrzymania pracowników

Brak konieczności zatrudniania pracowników,

czyli nie ponoszenie kosztów pracowniczych

Wykreowanie własnego wizerunku własnej

marki produktu i/lub usługi na rynku

Korzystanie ze sprawdzonych produktów,

pomysłów (know-how) oraz z wizerunku

sprawdzonej marki

Wysokie koszty reklamy i marketingu Niskie koszty reklamy i marketingu

Możliwość dziedziczenia biznesu (jednakże

często wraz ze zmianą właściciela pozycja

rynkowa firmy ulega pogorszeniu)

Możliwość przekazania gotowego biznesu

(zmiana taka w systemie MLM nie pogarsza

pozycji rynkowej nowego menadżera)

Konieczność ponoszenia wysokich kosztów

szkolenia kadry

Duża pomoc z zakresu szkoleń z doradztwa

oferowanego przez firmę macierzystą

Rozpoczynanie działalności biznesowej

obarczonej dużym stopniem niepewności

i ryzyka

Możliwość szybkiego startu w działalności

biznesowej pod znaną marką przy niewielkim

poziomie ryzyka

Budowanie biznesu często na podstawie

wiedzy, umiejętności, doświadczeniu

właściciela-menedżera firmy

Budowanie biznesu na podstawie wiedzy,

umiejętności, doświadczenia

współpracowników

Względnie mały udział w rynku (często

na rynku lokalnym i regionalnym)

Nieograniczony udział w rynku

(ograniczoność zależy od wizji menedżera)

Konieczność wypłacania zobowiązań

bez względu na sytuację firmy

Brak konieczności wypłacania zobowiązań

bez względu na sytuację firmy

10

Awans nie jest automatyczny, często

niejednoznacznie określony, a także zależy

od opinii innych osób w firmie

Awans jest automatyczny, wyraźnie określony

i jest niezależny od opinii innych osób

w firmie

Źródło: A. Warzecha, P. Vogelgesang, Nowa forma (...), s. 117

 Do tego kompleksowego zestawienia różnic można by jeszcze dołączyć ilość czasu,

jaką trzeba poświęcać na rozwój interesu. Po lewej stronie tabeli zapisanoby wówczas

konieczność dysponowania 12-16 godzinami dziennie, podczas gdy MLM wymaga takowych

nakładów czasowych w każdym tygodniu. Słowa "wymaga" autor użył na wyrost,

gdyż nie istnieje w tym wypadku przymus pracy. Jeśli struktura jest już silnie rozbudowana,

po powrocie z urlopu może się okazać, że interes przyrósł na wartości.

 Inną ważną przewagą systemu MLM jest stosunkowo krótka droga do sukcesu. Już

3-5 lat systematycznej i konsekwentnej pracy pozwala osiągnąć dochody porównywalne

z zyskami właściciela dobrze prosperującej firmy. Jednak budowa takiego przedsiębiorstwa

może potrwać 20-25 lat. Co więcej, sukces i tak pozostaje zależny

od warunków rynkowych (por. Tab. 2.), natomiast network marketing pozwala na osiągnięcie

sukcesu niemal każdemu, kto tylko tego naprawdę chce.

Czynnik trzeci: nowy typ kultury organizacyjnej

 Mimo iż dystrybutorzy firm działających w ramach MLM posiadają miano

niezależnych, nie mogliby odnieść swojego sukcesu bez regularnego kontaktu z firmą.

Ponieważ sukces w tym biznesie wymaga wytrwałości i systematyczności, każde

przedsiębiorstwo przykłada wagę do tworzenia szkoleń motywacyjnych, mityngów,

pikników, zjazdów czy gali, które pomogą wzmocnić identyfikację swoich przedstawicieli

z firmą oraz ich pewność siebie.

 Jednak użyteczność wachlarza umiejętności, jakie nabywają uczestnicy takich szkoleń,

wykracza daleko poza działalność gospodarczą. Kompetencje te można określić mianem

inteligencji emocjonalnej. Decyduje ona o jakości kontaktów z ludźmi, a te z kolei mają duży

wpływ na to, jak potoczy się kariera. W MLM można m.in. nauczyć się:

¶ pokonywać nieśmiałość w nawiązywaniu kontaktów

¶ tworzyć konstruktywne relacje i skutecznie komunikować się z otoczeniem

¶ radzić sobie z błędami i porażkami

¶ wytyczać cele i planować swoje działania

11

¶ wykazywać inicjatywę i przedsiębiorczość

¶ przemawiać publicznie

¶ gospodarować swoim czasem

¶ dbać o swoje finanse
26

 Specyfika marketingu wielopoziomowego zmienia też formę kontaktów między

pracownikami tej samej firmy. Zazwyczaj panuje między nimi przyjazna atmosfera,

a nie przykra rywalizacja. W klasycznej firmie, przełożeni rzadko są zainteresowani tym,

by ktoś "z dołu" piął się do góry szybciej od nich. W MLM sytuację można uznać za bardziej

sprawiedliwą. W interesie osoby wprowadzającej nowego kandydata do firmy jest zadbać

o jego sprawny rozwój i wysokie zarobki. Dzieje się tak, ponieważ sukces osoby z dolnej linii

zawsze oznacza wyższy poziom dla osób z górnej. Trzeba jednak nadmienić, iż istnieje tu

możliwość zarabiania więcej od przedstawicieli będących wyżej w strukturze firmy. Tę i inne

różnice w stosunku do pracy na etacie przedstawia tabela poniżej.

Tab. 3. R·Ũnice miňdzy pracŃ na etacie a pracŃ w marketingu sieciowym

Etat Marketing Sieciowy

Stałe wynagrodzenie + możliwość podwyżki

Brak jakichkolwiek ograniczeń

finansowych

Dokładnie określone czas i miejsce pracy

Brak jakichkolwiek ograniczeń

czasowych i terytorialnych

Szef Mentor

Określony zakres obowiązków i związany z tym

system kontroli i nadzoru

Brak zakresu obowiązków

i związanej z tym kontroli

Możliwość obwiniania innych za swój brak awansu Brak takiej możliwości

Z reguły brak możliwości zarabiania więcej od osób

będących wyżej w strukturze firmy

Sytuacja wręcz pożądana

Możliwość zrobienia kariery po znajomości Brak takiej możliwości

Z reguły skromny system motywacji pozafinansowej
Bardzo atrakcyjny system motywacji

pozafinansowej

Źródło: K. Molińska, R. Hadasik, Etat, biznes tradycyjny (...), s. 72

26

 K. Molińska, R. Hadasik, op. cit., s. 38.

12

 Jak w obydwu przypadkach wygląda zakończenie kariery? O ile kiedyś można być

było pozostać na jednym stanowisku całe życie, obecnie każdy wchodzący na rynek pracy

musi brać pod uwagę, że przyjdzie mu zmienić to miejsce nawet kilkanaście razy. Rozstania

z korporacją bywają zwykle bolesne, przede wszystkim dlatego, że na etacie nie pracując,

nie zarabia się pieniędzy. W marketingu sieciowym można zrezygnować z działalności

bez wypowiedzenia umowy i nie pozbawia to otrzymywania profitów ze zbudowanej

struktury. Skoro inni dalej z tytułu rekomendacji dystrybutora kupują produkty firmy,

to w dalszym ciągu napływać będzie do niego prowizja. Nierzadko uznaje się ją za dochód

pasywny i używa jako koronnego argumentu za rozpoczęciem swojej działalności w tej

branży.

 Pracując, lub raczej, będąc przedstawicielem korporacji MLM, nie jest jasne, na ile

godzin pracy tygodniowo ma się podpisaną umowę, ani czy jest to pół, czy cały etat. Obecnie

tylko dla 1/4 osób w Polsce zajmujących się marketingiem sieciowym, ta forma zarabiania

pozostaje jedynym źródłem utrzymania
27

. Minusem pozostaje wciąż fakt, że dojście to tego

poziomu obrotów to przeważnie nie kwestia dni czy miesięcy, lecz lat. Korporacje

zaopatrujące swoich dystrybutorów w produkty nie mogą ich w żaden sposób zmusić

do pracy, co ma też swój skutek uboczny - możliwość tzw. rozleniwienia. Zamiast "kija",

używa się "marchewki", czyli wspomnianego wcześniej systemu motywacyjnego,

który odznacza się jednak niepewną skutecznością.

Podsumowanie

 "MLM powstał z potrzeby wolności", jak wypowiedziała się o nim Ewa Szulc, autorka

"Raportu dla osób poszukujących okazji biznesowych (...)". Czas pokaże, jaki punkt

w gospodarce światowej i polskiej osiągnie rozwój tego kierunku przedsiębiorczości. W

Polsce powstał już kierunek studiów podyplomowych o nazwie "Marketing bezpośredni

i mikroprzedsiębiorczość" na Wyższej Szkole Bankowej we Wrocławiu. Na Uniwersytecie

im. Mikołaja Kopernika w Toruniu działa natomiast Koło Naukowe MLM, a konferencja

sygnowana nazwą koła doczekała się w 2011 roku już swojej trzeciej edycji.

 W dzisiejszych czasach, będąc świadkami postępującej globalizacji, obserwuje się

dążenie światowych potentatów finansowych do zapomnienia przez pracowników etyki pracy

i zaprzestania "snucia fantazji na temat prawa własności pracy"
28

. Jednym z przykładów tej

tendencji jest ton wypowiedzi dyrektorów Międzynarodowego Funduszu Walutowego

27

 E.M. Szulc, op. cit., s.5.
28

 Z. Bauman, Globalizacja. I co z tego dla ludzi wynika, Warszawa 2000, s. 131.

13

i Banku Światowego na spotkaniu w Hongkongu we wrześniu 1997 roku. Skrytykowano

wówczas metody zwiększania zatrudnienia stosowane przez rządy Francji i Niemiec. Uznano

ich wysiłki za godzące w naturalne podstawy "elastyczności rynku pracy". Wezwano też

do złamania oporu siły roboczej wobec odbierania jej posiadanych "przywilejów",

czyli wszystkiego, co wiąże się ze stabilnością zatrudnienia oraz ochroną pracy i dochodów
29

.

 Te słowa prominentnych polityków globu nie mogą nie mieć swojego oddźwięku

w przyszłej ścieżce kariery przeciętnego pracownika. Korporacje branży DS/MLM natomiast,

oferują swoim przedstawicielom zupełnie inne warunki, niż skoncentrowane niemal

wyłącznie na zysku przedsiębiorstwa produkcji masowej. Być może dokonuje się właśnie

swego rewolucja - po raz kolejny w historii właściciele kapitału zaczynają zdawać sobie

sprawę z tego, że pracownik wypoczęty działa bardziej efektywnie niż wyzyskiwany. Ciągłe

wydłużanie godzin roboczych (już 82% Polaków zostaje w pracy po godzinach
30

) zmierza

nieuchronnie ku barierze nie do przeskoczenia. Z kolei kryzys finansowy może być

zaczątkiem konstytuowania się nowej relacji między pracodawcą a zatrudnionym,

a korporacje systemu MLM mają szansę odegrać rolę motoru napędowego tego procesu.

Bibliografia:

¶ Bauman Z., Globalizacja. I co z tego dla ludzi wynika?, Warszawa 2000

¶ Failla D., 45-sekundowa prezentacja, która odmieni Twoje życie. Podstawy

marketingu sieciowego, Warszawa 2006

¶ Dewandre P., Mahieu C., Przyszłość marketingu wielopoziomowego w Europie,

Szczecin 1996

¶ Molińska K., Hadasik R., Etat, biznes tradycyjny czy marketing sieciowy?, Wrocław

2009

¶ Pawłowska B., Network marketing. Kulturowe i osobowościowe wyznaczniki

uczestnictwa w Amway, Łódź 2011

¶ Szajna J., Network marketing - sposób na życie, Warszawa 1994

¶ Szulc E.M., Raport dla osób poszukujących okazji biznesowych. <<Czy marketing

sieciowy to dobry biznes w Polsce>>

¶ Warzecha A., Niechciane dziecko współczesnej ekonomii, "Network Magazyn",

nr 25/2010

29

 Ibidem, s. 131-132.
30

 E.M. Szulc, op. cit., s. 7

14

¶ Warzecha A., Przedsiębiorstwo MLM. Cząstka globalnej sieci., "Network Magazyn",

nr 27/2011

¶ Warzecha A., Vogelgesang P., Nowa forma przedsiębiorczości w gospodarce

rynkowej - przedsiębiorstwo marketingu wielopoziomowego, w: "Zeszyty naukowe",

nr 8, Ostrołęka 2011

»ÒĕÄčÁ internetowe

¶ Portal internetowy www.DirectSellingNews.com

¶ Strona internetowa Polskiego Stowarzyszenia Sprzedaży Bezpośredniej,

www.PSSB.pl

¶ Strona internetowa Światowej Federacji Stowarzyszeń Sprzedaży Bezpośredniej,

www.WFDSA.org

¶ Strona internetowa Światowej Organizacji Handlu, www.WTO.org

