
Capítulo 2

2.1 Marco Teórico

2.2 Tendencias Actuales de la Industria

La tendencia actual en la mayoría de las industrias es el de la competencia encarnizada.

Las empresas con enfoques tradicionales de mercadotecnia tienen un desarrollo de

planeación estratégica, que como lo define Kotler y Armstrong (2003), es el proceso de

crear y mantener una congruencia estratégica entre las metas y las capacidades de la

organización y sus oportunidades de marketing cambiantes. Implica definir una misión

clara para la empresa, establecer objetivos de apoyo, diseñar una cartera de negocios

sólida y coordinar estrategias funcionales.

Utilizar adecuada y efectivamente a la mercadotecnia es crucial para el buen

desarrollo de productos y el crecimiento de las empresas, el problema es que muchas

veces las empresas se ocupan demasiado en tratar de igualar y sobrepasar los esfuerzos

promocionales que su competencia realiza, y es principalmente esto lo que les impide

buscar otros medios y respuestas positivas a lo que sus clientes realmente consideran

como valor agregado.

Existen varios autores que proveen de diferentes enfoques en cómo incrementar

el valor que se le brinda al cliente. Si usamos la definición de valor percibido por el

cliente por Monroe (1991) la solución es muy sencilla y fácil de comprender. Ya sea

que la empresa trate de entregar más beneficios o debería reducir el sacrificio percibido

por el cliente (Ravald y Grönroos, 1996, p. 25).

Los dos factores fundamentales que determinan rentabilidad según Porter (2001)

son:

• Estructura de la industria, la cual determina la rentabilidad del

competidor promedio; y

• Ventaja competitiva sustentable, la cual permite a una compañía superar

al competidor promedio.

Estos dos conductores subyacentes son universales; son trascendentales a

cualquier tecnología o tipo de negocios. Al mismo tiempo, varían ampliamente

en cada industria y compañía.

La planeación estratégica de mercadotecnia es un proceso en curso y es

el resultado de las actividades y acciones que necesitan cambios, así como define

Busch y Houston (1985), es un proceso consistente de los siguientes pasos: (1)

Análisis de la situación, (2) establecimiento de objetivos, (3) determinación de

los productos del mercado y segmentación del mercado, (4) presupuesto, (5)

manejo del programa de mercadotecnia, y (6) evaluación y control.

Los aspectos que tienen mayor uso son las fuentes de creación de

ventajas competitivas que ayudan a los diferentes negocios de las

organizaciones. Debe recordarse que cuando dos empresas están en

competencia, una de ellas posee ventajas competitivas frente a la otra, cuando

ésta gana mayores utilidades o tiene el potencial de ganar mejores beneficios.

Por lo tanto, la ventaja competitiva son: en costos (Investigación y desarrollo,

diseño de producto, y distribución) y en diferenciación (marketing estratégico)

Estrategia competitiva es sinónimo con el término orientación

estratégica, el cual ha sido definido como “Cómo una organización usa

estrategias para adaptarse y/o cambiar aspectos de su entorno para un

alineamiento más favorable” (Manu y Sriram, 1996, p. 159).

La orientación estratégica ha sido examinada desde tres vistas

principales: el acercamiento narrativo; el acercamiento clasificatorio; y, el

acercamiento comparativo. (Morgan y Strong, 1997, p.3). Por lo tanto, los

modelos comparativos brindan asesoría de orientación estratégica, no a través

varias clasificaciones estratégicas, sino a lo largo de dimensiones de

competitividad estratégica. Las bases teóricas subyacentes a estas dimensiones

son discutidas con Venkatraman (1989), quien ha propuesto seis características

de la estrategia competitiva:

(1) Agresividad;

(2) Análisis;

(3) Defensa;

(4) Futurismo;

(5) Proactividad; y

(6) Riesgo

La esencia de la formulación estratégica es aceptarse con la competencia.

Sin embargo, es fácil ver a la competencia demasiado estrecha y pesimistamente.

Mientras algunas veces se escucha a los ejecutivos quejarse con el contrario, la

competencia intensa en una industria no es coincidencia, ni mala suerte (Porter,

1980, p.34).

La competencia es un importante factor en la formulación de una

estrategia de mercadotecnia, Esta puede ser estructurada en varias formas

importantes, incluyendo el número de competidores, visión geográfica de la

competencia, y el nivel competitividad. (Busch y Houston, 1985)

Según Kotler y Armstrong (2003) la ventaja competitiva es la que se

obtiene sobre los competidores que se adquiere al ofrecer a los consumidores

mayor valor, ya sea mediante precios más bajos o mediante beneficios mayores

que justifiquen precios más altos.

Sin embargo, no es posible cimentar posiciones sólidas sobre promesas

huecas, si una empresa posiciona su producto como el que ofrece la mejor

calidad y servicio, deberá entregar la calidad y servicio que prometió. Así pues,

el posicionamiento inicia realmente con la diferenciación de la oferta de

marketing de la empresa de modo que proporcione a los consumidores mayor

valor que las ofertas de sus competidores (Kotler y Armstrong, 2003, p.261).

De acuerdo con Porter (1980), la diferenciación del producto es: la

identificación de la marca crea una barrera al forzar entrantes a gastar

fuertemente para sobrepasar la lealtad de los clientes. La publicidad, servicio al

consumidor, ser el primero en la industria y diferencias del producto están entre

los factores que albergan la identificación de marca. Es posiblemente la más

importante barrera de entrada en bebidas refrescantes, cosméticos, bancos de

inversión y contabilidad pública. Para crear altas cercas alrededor de sus

negocios, los cerveceros unen la identificación de marca con economías de

escala en producción, distribución y mercadotecnia.

Como ha mencionado Wells (1961), para hacer uso de medidas

canalizadas a los medios y disponibilidad de compra se debe tener un cambio de

enfoque, en vez de tener únicamente énfasis a predicciones de comportamiento,

se debe también utilizar como información específica del mercado para tener

una idea avanzada del éxito o fracaso del plan de mercadotecnia, y tener una

“guía de solución de problemas” cuando éstos surjan. En este caso la estrategia,

imagen, marca y publicidad pueden ser modificadas y ajustadas para encontrar

el mercado objetivo.

Podemos ver que las implicaciones estratégicas y de mercadotecnia de

este contexto de crecimiento envuelven gastos de publicidad que vienen de tratar

de utilizar los mismos esfuerzos que usa la competencia, como el estudio de

Nguyen y Shi (2006) sobre los mercados de un tamaño dinámicos, en el cual

reportan que los mercados de un tamaño fijo se relacionan cercanamente a la

actual actividad de publicidad entre dos firmas enfocadas a copiar lo que realiza

la competencia, y creen que la solución es tener un mercado de tamaño dinámico

el cual puede variar y así tiene diferentes orientaciones.

Cada mayor industria fue alguna vez una industria en crecimiento. Pero

algunas que ahora están cabalgando la ola de crecimiento entusiasta están en la

misma sombra del declive. Otras que son pensadas como crecimiento de

estaciones han parado de crecer. En cada caso que la razón del crecimiento es

amenazada, atrasada, o detenida no es porque el mercado está saturado. Es

porque ha habido una falla su administración (Levitt, 1960, p.24).

Tradicionalmente en las industrias se utilizan canales de distribución

utilizando intermediarios, los cuales tienen una función y rol importante dentro

de la cadena que los productos llevan, Kotler y Armstrong (2003) lo definen del

siguiente modo: “Conjunto de organizaciones que dependen entre sí y que

participan en el proceso de poner un producto o servicio a disposición del

consumidor o usuario industrial.”

Su función y beneficio son el de facilitar las cosas para las empresas que

posiblemente no tendrían el mismo control de distribución sin la ayuda de un

tercero. “Se usan intermediarios porque ellos pueden suministrar más

eficazmente los bienes a los mercados meta. Gracias a sus contactos,

experiencia, especialización, y escala de operación, los intermediarios por lo

regular ofrecen a la empresa más de lo que ésta puede lograr por su cuenta.”

(Kotler y Armstrong, 2003).

En palabras resumidas, los intermediarios facilitan el proceso de

distribución, ayudando a muchos de los procesos que se desenvuelven en la

empresa, cada industria tiene preferencias, y más específicamente cada empresa,

ya que es este canal logístico el que puede determinar el éxito o fracaso de dicha

empresa, además de restar muchas complicaciones que podrían llegar a surgir, lo

cual finalmente afectaría la disponibilidad de los productos en cuestión.

A continuación se revisan los elementos más importantes del canal de

marketing que Kotler y Armstrong (2003) determinan como las funciones

primordiales, además de detallar su desempeño dentro del mismo conducto.

 Información: reunir y distribuir información de inteligencia y de

la investigación de mercados acerca de los actores y fuerzas del

entorno de marketing, necesarias para planificar y apoyar el

intercambio.

Figura 11-1
Cómo un intermediario de marketing reduce el
número de transacciones de canal. (Kotler y
Armstrong, 2003)

 Promoción: desarrollar y difundir comunicaciones persuasivas

acerca de una oferta.

 Contacto: encontrar prospectos de compradores y comunicarse

con ellos.

 Adecuación: moldear y ajustar la oferta a las necesidades del

comprador; incluye actividades como fabricación, clasificación,

ensamblado y empaque.

 Negociación: llegar a un acuerdo con respecto al precio y a otros

términos de la oferta para poder transferir la propiedad a la

posesión.

Otras ayudan a llevar a cabo las transacciones concertadas:

 Distribución física: transportar y almacenar mercancías.

 Financiamiento: adquirir y utilizar fondos para cubrir los costos

del trabajo del canal.

 Aceptación de riesgos: asumir los riesgos de llevar a cabo el

trabajo del canal.

Existen varios canales de distribución, como lo define Kotler y

Armstrong (2003), el canal 1, llamado canal de marketing directo, no tiene

niveles de intermediarios, y este se basa en vender los productos directamente

empresa a los consumidores. Por ejemplo, Avon, Amway y Tupperware venden

sus productos de puerta en puerta o a través de reuniones de ventas en casas y

oficinas. Es este canal el que utiliza la industria del multinivel.

Canal 1

Al hacer un acercamiento hacia el marketing directo, se pueden revisar

cuáles son las grandes ventajas que se poseen, como lo refiere E. Belch y A.

Belch (2005), “uno de los sectores de más rápido crecimiento de la economía

estadounidense es el marketing directo, en el que las organizaciones se

comunican directamente con los consumidores objetivo para generar una

Consumidor Fabricante

respuesta, transacción o ambas. Ha sido tradicional que el marketing directo no

se considere un elemento de la mezcla promocional. Sin embargo, se ha

convertido en parte tan integral del programa de Comunicaciones de Marketing

Integradas de muchas organizaciones, además de que con frecuencia incluye

objetivos, presupuestos y estrategias especiales.”

La forma tradicional del mercado en la economía puede ser descrita por

el conjunto de firmas y consumidores que venden y compran bienes. En un

mercado, una transacción ocurre entre un consumidor y una empresa, si el valor

“υ” excede el precio “ρ” del producto, determinado por la empresa. Sin

embargo, en esta descripción, se hipotetiza que el producto ya es conocido en el

mercado, lo cual no está siempre justificado en situaciones reales. Por ejemplo,

aunque una compañía crea un nuevo producto el cual potencialmente puede

atraer a millones de consumidores, la compañía puede vender muy poco si la

información acerca de este nuevo producto no se ha propagado todavía en el

público. En una sociedad modernizada cuesta una fortuna tan solo hacer al

público conocer que existe un nuevo producto, y las empresas están gastando

tremendas cantidades de dinero en publicidad masiva, como ejemplo, un

comercial en televisión de treinta segundos o una pequeña columna en un

periódico de circulación nacional. (Kim et al, 2005).

De la anterior contemplación, se comprende naturalmente que algunas

compañías buscan otras maneras de hacer que la información del producto esté

disponible sin el costo de publicidad. Una de las estrategias encaminadas en esta

dirección es motivar al comprador a recomendar el producto a su entorno social.

La manera obvia de hacerlo es, pagarle al consumidor si el referido induce en la

compra del producto debido a sus conocidos. Así es como funciona el network

marketing. (Kim et al, 2005).

 2.3 Mercadotecnia en Red

Si se da un vistazo a lo que hoy en día es la industria de la mercadotecnia

multinivel, encontraremos que es la de mayor crecimiento, además de que ésta

genera miles de millones de dólares al año, y se encuentra involucrada

principalmente en las industrias alimenticia y de cosméticos. Se tienen ejemplos

por excelencia, los cuales son, Avon Cosmetics y Mary Kay. Ambas son

empresas que cuentan con muchos años de experiencia y un posicionamiento

increíble, ya que son las dos empresas de mayores ventas en su rango, además de

ser las empresas líderes en ventas de cosméticos a nivel mundial, sobrepasando

mucho a sus competidores, los cuales utilizan un canal de distribución y

mercadotecnia común.

“La industria del network marketing ó mercadotecnia multinivel tuvo sus

orígenes en la década de los 40 cuando Nutrilite Products Inc. lanzó a la venta

suplementos alimenticios y, diez años después, cuando Amway introdujo la

venta de productos para el hogar. Durante los últimos cincuenta años, la

industria ha madurado hacia un canal de distribución eficiente y legítimo ideal

para la próxima ola que surgirá en el mundo de los negocios. Todo lo que

podemos decir es: gracias a Rich DeVos y Jay Van Andel por haber tenido la

visión de ser los pioneros de esta industria. Las ventas directas a través del

network marketing alcanzan los veinte mil millones de dólares anuales en los

Estados Unidos solamente, siendo movilizadas por ocho millones de personas

aproximadamente. Cerca de treinta millones de networkers independientes

venden más de cien mil millones de dólares de una amplia gama de productos y

servicios alrededor del mundo. Y tengan en cuenta que todavía somos una

industria muy joven con un futuro promisorio y en expansión. Varios estudios

predijeron que un tercio de todos los productos y servicios se moverán a través

de venta directa en las naciones occidentales al comienzo del nuevo siglo.”

(Yarnell, 2000).

Este tipo de mercadotecnia también puede ser en ciertos aspectos

considerado como marketing por catálogo, aunque no todas las empresas ofrecen

lo que viene siendo una organización de mercadotecnia de multinivel. El

marketing por catálogo, así como lo define Kotler y Armstrong (2003) es

mercadotecnia directa mediante catálogos impresos, en video o electrónicos que

se envían por correo a clientes selectos. Se proporcionan en tiendas o se

presentan en línea.

“El marketing por catálogo ha tenido un crecimiento explosivo en los

últimos 25 años. Cerca de 10,000 empresas están produciendo 14,000 catálogos

distintos en Estados Unidos.” (Kotler y Armstrong, 2003, p.542).

Otro enfoque que se utiliza dentro del multinivel es el marketing viral,

que como lo describe Wilson (2000) es cualquier estrategia que alienta a un

individuo a comunicar un mensaje de mercadotecnia a otros, creando el

potencial de crecimiento exponencial para la influencia y exposición del

mensaje. Cómo un virus, tales estrategias toman la ventaja de la multiplicación

rápida para llevar el mensaje de miles a millones.

Este término de marketing viral es principalmente utilizado para la

Internet, y fuera de ella es conocido como “publicidad de boca en boca”, la cual

tiene el esquema similar de multiplicación y llevar un mensaje rápidamente a

muchas personas, utilizando la característica humana de comunicación.

La principal orientación que tienen las empresas de mercadotecnia en red

es el de adquirir afiliaciones con individuos comunes, y éstos harán el papel de

agentes distribuidores, los cuales hacen la venta directa por recomendación con

cualquier persona, puede ser su familia, vecinos, amigos, y hasta sus banqueros

o contadores.

“Las ventas personales implican vender mediante un proceso de

comunicaciones de persona a persona. El énfasis en las ventas personales varía

de empresa a empresa según diversos factores, como la naturaleza del producto o

servicio que se comercializa, el tamaño de la organización y el tipo de industria.

En muchas industrias, estas funciones están cambiando hacia un equilibrio de los

elementos del programa promocional. En un programa de Comunicaciones de

Marketing Integrado (CMI), las ventas personales trabajan junto con los demás

elementos de la mezcla promocional, y no en sustitución de ellos.” (E.Belch y A.

Belch, 2005)

Un equipo de trabajo de la American Association of Advertising

Agencies (AAAA) fue la que otorgó una de las primeras definiciones sobre las

comunicaciones de marketing integradas, básicamente se refiere a esta como el

concepto de planeación de las comunicaciones de marketing que da el valor

agregado de un plan completo, en el cual se valoran las funciones estratégicas de

una pluralidad de disciplinas de comunicación – por ejemplo, la publicidad

general, respuesta directa, promoción de ventas y relaciones públicas—y a estas

se les combina para lograr la claridad, coherencia y efecto máximo de las

comunicaciones.

 2.4 Datos demográficos de la industria del multinivel

 En las siguientes gráficas se puede analizar algunas de las tendencias

que tiene la industria de las ventas directas, su demografía y crecimiento:

Fuente: World Federation of Direct Sales Associations

Género

 Edad

Estado Civil

Nivel de educación

Número de horas que trabaja a la semana

Todas las gráficas provienen de la fuente: World Federation of Direct

Sales Associations

Septiembre 8, 2009

País Año Ventas en USD Número de
Vendedores

Argentina*** 2008 1.17 billion 714,000
Australia*** 2008 844 million 420,000
Belgium 2007 87 million 14,231
Brazil*** 2008 10.1 billion 2,028,093
Canada 2008 1.18 billion 608,778
Chile*** 2008 464 million 259,000
Colombia*** 2008 1.5 billion 867,000
Croatia*** 2007 55 million 54,332
Czech Republic*** 2007 326 million 218,143
Dominican Republic 2006 51 million 73,250
Denmark*** 2007 149 million 80,000
Ecuador*** 2008 400 million 380,000
Estonia*** 2007 36 million 31,000
Finland*** 2007 251 million 96,000
France 2007 2.393 billion 223,000
Germany* 2007 8.865 billion 778,000
Guatemala 2006 85.9 million 39,664
Hong Kong 2008 191 million 115,500
Hungary 2007 203 million 240,155
India*** 2008 586 million 1,920,000
Indonesia*** 2007 669 million 5,779,226
Ireland*** 2007 60 million 17,000
Italy*** 2008 3.368 billion 365,000
Japan*** 2006 20.39 billion 2,700,000
Korea*** 2008 7 billion 3,089,163
Latvia*** 2007 35 million 30,000
Lithuania*** 2006 49 million 26,000
Malaysia*** 2006 2.06 billion 4,000,000
Mexico*** 2008 4.400 billion 1,900,000
Netherlands 2005 148 million 46,576
New Zealand*** 2008 136 million 140,000
Norway 2007 160 million 60,000
Panama 2008 66 million 438,900
Peru 2008 500 million 400,000
Philippines 2008 364 million 1,500,000
Poland*** 2007 854 million 670,000
Portugal 2007 89.151 million 35,391
Romania*** 2007 300 million 210,000
Russia 2008 2.866 billion 4,413,918
Singapore*** 2008 264 million 566,000
Slovenia*** 2007 52 million 41,500
South Africa 2007 708 million 934,000
Spain*** 2007 747 million 144,000
Sweden*** 2007 400 million 100,000
Switzerland 2003 355 million 6,885
Taiwan*** 2008 1.64 billion 4,111,000
Thailand*** 2008 1.583 billion 5,400,000
Turkey*** 2007 864 million 649,000
Ukraine 2007 449 million 708,347
United Kingdom*** 2007 3.564 billion 419,500
United States*** 2008 29.6 billion 15,100,000
Uruguay 2008 47.5 million 49,000
Venezuela*** 2006 887 million 980,000
Otros** - 294 million 43,946
Total 113 billion 66,028,133
Copyright WFDSA 2009
Las ventas proyectadas excluyen impuestos
* La proyección viend de la DSA en Alemania y la "Arbeitsgemenschaft Home Service"
** "Otros" incluye cifras de 2003 o anteriores de Austria, Costa Rica e Israel
***Las ventas inclyuen ambos, ya sean miembros de la DSA o no

Estadísticas Internacionales

Sales figures exclude VAT
* Figures are from the German DSA and the Arbeitsgemeinschaft Home Service
** Other includes 2003 or prior figures from Austria, Costa Rica, Guatemala and Israel
***Retail sales include both DSA and non-member companies

Los datos estadísticos revelan el gran tamaño que tiene la industria, y da

evidencia a la tendencia del crecimiento por encima de muchas otras grandes y

ya establecidas industrias. De la tabla anterior se toma el top 10 de los más

grandes mercados de ventas directas en el mundo.

 2.5 Ventas Personales

Existen ventajas dentro de las ventas personales, E.Belch y A. Belch

(2005), mencionan que las ventas personales son una forma de comunicación

interpersonal en la cual, el vendedor intenta ayudar o convencer a posibles

compradores para que adquieran el producto o servicio de la compañía, o apoyen

una idea. A diferencia de la publicidad, en las ventas personales se da el contacto

directo del comprador con el vendedor, ya sea frente a frente o a por medio de

una forma de telecomunicación, como por teléfono. Esta interacción brinda

flexibilidad al comprador y modifica el mensaje en concordancia. La

comunicación personal e individualizada posibilita que el vendedor ajuste el

mensaje a las necesidades o situación específicas del cliente.

En las ventas personales hay también una retroalimentación más precisa

e inmediata, pues el efecto de la presentación de ventas se evalúa por lo general

a partir de la reacción del cliente. Si la retroalimentación es desfavorable, el

vendedor modifica una vez más el mensaje. Las actividades de venta personal

también pueden dirigirse a mercados y tipos de clientes específicos que sean los

prospectos óptimos para el producto o servicio de la compañía. (E.Belch y A.

Belch, 2005)

Posición País Ventas en USD
1 Estados Unidos 29.6 billones
2 Japón 20.30 billones
3 Brasil 10.1 billones
4 Alemania 8.865 billones
5 Korea 7 billones
6 México 4.400 billones
7 Reino Unido 3.564 billones
8 Italia 3.368 billones
9 Rusia 2.866 billones

10 Francia 2.393 billones

 2.6 Industria del multinivel

Las organizaciones de mercadeo en red difieren de otros canales de

venta en distintas maneras importantes. Estas organizaciones son definidas por

Coughlan y Grayson (1998), como las organizaciones que dependen fuertemente

o exclusivamente de ventas personales, y que recompensan a sus agentes de

ventas por (a) comprar productos, (b) vender productos, y (c) encontrar otros

agentes para comprar y vender productos, agentes para comprar y vender

productos.

En seguida se numeran algunos de los aspectos distintivos con los que

cuentan las organizaciones de mercadeo en red, según Coughlan y Grayson

(1998).

1. Son típicamente organizaciones ordenadas, que usan distribuidores

independientes o representantes para vender sus productos, en lugar

de contratar y manejar una gran fuerza de ventas de empleados.

2. La mayoría de las organizaciones de mercadeo en red no se publicitan

o tienen una tienda física. Esto hace que la motivación de la fuerza de

ventas sea un componente crucial para el éxito del negocio en este

tipo de canal.

3. Los distribuidores de una organización de mercadeo en red no

reciben un salario como otros vendedores; su paga depende en las

comisiones y márgenes de ganancia que puedan generar. De esta

manera, el sistema es fuertemente orientado al desempeño.

4. Las organizaciones de mercadeo en red ofrecen un efectivo ‘menú’

de oportunidades de compensación. Un distribuidor puede, ya sea

vender el producto, o reclutar gente y manejar otros distribuidores.

Esto genera la ocasión para el distribuidor de trabajar en la tarea que

mejor se apegue a su habilidad.

Los componentes de compensación para los distribuidores varían de

empresa a empresa, ya que cada organización tiene diferentes políticas y planes

de compensación, pero dentro de la industria son similares los elementos que son

parte tradicional del desempeño de los distribuidores y la forma en que ellos

generan ganancias.

En primer lugar, los distribuidores compran los productos a precio de

mayoreo, y ellos pueden consumir dichos productos en descuento, o venderlos a

otros para generar una ganancia. El margen sugerido usualmente varía entre 40 a

50%. En segundo lugar, cada distribuidor recibe una comisión mensual por su

‘volumen personal’, el cual es el valor de cada producto que ellos personalmente

compran o venden. Tercero, los distribuidores reciben una comisión neta de las

ventas de aquellos que han reclutado en la red (los cuales son llamados sus

distribuidores down-lines). (Coughlan y Grayson, 1998)

 “En este particular momento de la historia, cuando los negocios

tradicionales ofrecen tan poca seguridad, la distribución de redes es literalmente

el último bastión de la libre empresa. Es un sistema en el que gente común puede

invertir una pequeña suma de dinero y, mediante pura tenacidad y

determinación, alcanzar asombrosos niveles de recompensa financiera y libertad

personal. Es un campo que carece de las trampas del negocio tradicional:

planillas, costos de beneficios del personal, publicidad, gastos fijos, contabilidad

y cuentas por cobrar. El network marketing tiene un conjunto completamente

diferente de trampas. Pero una vez que se comprenden, estas situaciones se

superan con facilidad.” (Yarnell, 2000).

Así se da inicio al esquema básico que le da cimientos al multinivel, una

persona que hace la venta directa recibe una bonificación por la venta y el

patrocinio de otros elementos, los cuales tienen como objetivo formar una red de

consumo que si se hace dedicada y profesionalmente, crece exponencialmente y

brinda beneficios económicos impresionantes para el que inició dicha red.

Aquí se tiene un ejemplo gráfico que muestra el poder de la

multiplicación.

1
1 1

1 1 1 1
1 1 1 1 1 1 1 1

1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
1

111

Con este pequeño esquema se logra visualizar el potencial que se puede

adquirir con un negocio de mercadotecnia en red, que además tiene otras

ventajas positivas que se revisarán con el fin de explicar qué tan real es la

oportunidad que el multinivel brinda.

Es importante también captar la vitalidad e importancia que tienen las

redes, como lo afirma Kiyosaki y Lechter (2001), se necesita analizar la

diferencia entre el dueño de un negocio pequeño y el de uno grande. La

diferencia es que los propietarios de negocios grandes construyen redes.

Estos mismos autores (Kiyosaki y Lechter, 2001), brindan interesantes

ejemplos, como la diferencia entre el dueño de un restaurante y Ray Kroc, quien

fundó McDonald’s, la cual es una posiblemente la más conocida red de

franquicias. Otra de las muestras es la del individuo que tiene un pequeño

negocio de reparación de televisiones comparado con Ted Turner, quien

construyó CNN, cuyas siglas significan Red de Noticias por Cable (Cable News

Network). En estos dos ejemplos se puede notar la presencia e importancia de la

palaba “red”.

“Históricamente, la industria ha sido impulsada por el movimiento de

productos, abarcando desde categorías tradicionales de cuidado personal,

suplementos vitamínicos y nutritivos, productos para el cuidado familiar y del

hogar, hasta productos educativos y para el tiempo libre. A partir de la década de

los 80, los servicios se transformaron en un componente en crecimiento,

particularmente en la industria desregulada de las telecomunicaciones. Otros

servicios han incluido tarjetas de crédito, servicios financieros, seguros,

servicios legales prepagos, viajes, programas de desarrollo personal y de

motivación. En vista de la próxima desregulación de las industrias de servicios

públicos entre los años 1998 y 2002, las compañías de network marketing se

están posicionando para entrar en este mercado también.” (Yarnell, 2000).

El potencial de abarcar nuevos mercados es increíble, ya que la industria

crece a pasos agigantados, y cada vez más empresarios, administradores,

mercadólogos, etc. Están adaptando este tipo de esquema de comercialización,

es posible que reinvente y cambie la forma en la que se han hecho negocios

hasta la fecha, ya que hay una gran respuesta positiva por parte de empresarios

multimillonarios hacia este tipo de adquisiciones, contemplando un negocio

personal con el sistema que estas empresas ya tienen establecido, donde se

ofrece una oportunidad real de generar riqueza.

“La respuesta de los inversores a las compañías de network marketing

que han presentado ofertas públicas, ha sido sobresaliente. La revista Upline,

una publicación sobre el mercado de la industria, lleva adelante el "índice

Upline", que hace un seguimiento del rendimiento financiero de estas compañías

de network marketing. En el año 1996, este índice mostró un incremento del

valor de las acciones de esta industria de más del 63 por ciento, comparado con

sólo un 33 por ciento del promedio industrial Dow Jones y un incremento en el

índice Standard & Poor's 500 del 34 por ciento. Esto refleja casi el doble de

aumento en la industria del network marketing por sobre las corporaciones

tradicionales, lo que ha provocado un considerable entusiasmo entre los

inversores expertos.” (Yarnell, 2000).

Es comúnmente pensado que hay dos factores motivadores para los

distribuidores de las organizaciones de mercadeo en red, monetario y no-

monetarios, y ambos son considerados por dichos distribuidores. Del lado no-

monetario las relaciones comprador—vendedor son de gran importancia para

determinar el éxito de un distribuidor, tal vez aún más importantes que en

propiedades de la industria de la mercadotecnia convencionales. (Coughlan y

Grayson, 1998)

Es también muy claro que el dinero motiva a los distribuidores, así como

motiva a la mayoría de vendedores. La empresa de mercadeo en red que pueda

entender la ligadura entre su estructura de compensación, comportamiento del

distribuidor, ventas, y ganancias mejorará su habilidad para hacer crecer su

rentabilidad. De esta manera, comprender la naturaleza de la demanda del

mercado para los productos de la compañía, además de la proporción de nuevos

distribuidores agregándose a la red, como el resultado de distribuidores

reclutando personas, ayudará a la organización de mercadeo en red a establecer

un sistema de compensación que efectiva y rentablemente balancea los

incentivos de los distribuidores entre vender el producto y hacer crecer la red en

su línea descendente. (Coughlan y Grayson, 1998)

La oportunidad de negocios que brinda el multinivel es excelente, ya que

se tiene un sistema al cual se puede integrar cualquier persona, si así lo desea.

Pero, además de este aspecto positivo de iniciar un negocio ya con un respaldo

bien cimentado por parte de la empresa, se obtiene aparte un beneficio extra, el

cual Kiyosaki y Lechter mencionan como una “Escuela de negocios”,

dependiendo de cada empresa de multinivel se cuenta con un plan educativo

para las personas que se vayan integrando en la organización, dicho plan se

enfoca a sacar lo mejor de las personas, con ayuda personalizada de su línea

ascendente, el cual tiene el objetivo de hacer que cada uno de las personas dentro

de su red tenga un buen desempeño y a su vez crezca y siga educando a la gente

que posteriormente pertenezca a la red.

“A cambio de una cuota de entrada razonable (a menudo 200 dólares), las

personas pueden adquirir una parte del sistema existente y comenzar a crear

inmediatamente su negocio. Debido a los avances tecnológicos en la industria de

las computadoras, estas organizaciones están totalmente automatizadas y los

dolores de cabeza del papeleo, el procesamiento de pedidos, la distribución, la

contabilidad, y el seguimiento son manejados casi por completo por sistemas de

programas de computadoras de mercadeo en red. Los nuevos distribuidores

pueden enfocar todos sus esfuerzos en la creación de sus negocios al compartir

esta oportunidad de negocio automatizado en vez de preocuparse por las

molestias normales de comenzar un negocio pequeño.” (Kiyosaki y Lechter,

1999)

Los siguientes puntos, son principalmente por los cuales Kiyosaki y

Lechter (2001), recomiendan un negocio de mercadeo en red:

1. Una actitud triunfadora.

2. Habilidades de liderazgo.

3. Habilidades para comunicarse.

4. Habilidades para tratar a la gente.

5. Cómo superar miedos personales, dudas y falta de confianza.

6. Cómo superar el miedo al rechazo.

7. Habilidades para administrar el dinero.

8. Habilidades de inversión.

9. Habilidades para ser responsable

10. Habilidades para administrar el tiempo

11. Cómo imponerse metas

12. Cómo prepararse para el éxito.

Esta lista enumera muchas habilidades que son excelentes para el manejo

no solamente de un negocio, sino también para la mejoría en general dentro de la

vida de un individuo. El factor cuestionable es que no todas las personas están de

acuerdo con los sistemas de negocios de la mercadotecnia de multinivel, otras

simplemente no tienen la disposición de hacer cambios en su vida, y otras tantas

simplemente no ven oportunidad alguna, es esto lo que convierte al network

marketing en un tema de discusión importante, y su análisis objetivo lo es aún

más.

Además del aprendizaje que puede llegar a obtenerse al adquirir un

negocio de este tipo, el enfoque de trabajo es diferente al del mundo ejecutivo en

las grandes corporaciones. Esto se debe a que dentro de las organizaciones de

multinivel, se comparten valores distintos a los de una empresa tradicional, ya

que el desempeño de las personas no es el del empleo común, donde se tiene un

superior y un inferior, tomar órdenes y cumplir con los deberes de trabajo

determinados, en lugar de tener miedo a ser despedido por algún error, en el

network marketing se trabaja con personas que están dispuestas a ayudar a

crecer a su red. “Déjame ayudarte a mejorar”. “Tómate el tiempo que necesites

para aprender. Mientras quieras hacerlo, aquí estaré para enseñarte. Estamos en

el mismo equipo”. (Kiyosaki y Lechter, 2001).

Otra gran ventaja, es que virtualmente se puede integrar cualquier

persona, aún así si tiene un empleo, un negocio tradicional, etc. La oferta que

hace la industria es abierta a quien tenga el objetivo de hacen cambios

sustanciales en su vida.

Robert Metcalf es una de las personas que creó Ethernet; fundó 3Com

Corp. Además, definió la Ley de Metcalf:

Valor económico de una red = Número de usuarios2

La aplicación de esta ley suele ejemplificarse con una red de

telecomunicaciones, en donde se estima lo siguiente: Un teléfono por sí mismo

no tiene ningún valor económico. Según la ley de Metcalf, si hay dos, el valor de

la red de teléfonos se multiplicará al cuadrado.

Si bien dicha ley ha sido cuestionada, algunas veces argumentando que

es errónea y sobreestima el valor de las redes, otras veces que minusvalora las

conexiones añadidas; Dentro del esquema que se forma en una red de consumo,

como las que se crean en los negocios de mercadotecnia en red, tiene mucho

sentido y aplicación real. Ya que cada persona afiliada dentro de una red de

consumo está participando activamente para dar un crecimiento numérico a

dicha red, y este tipo de crecimiento se da de manera exponencial, no aritmética.

 En el proceso de crecimiento del network marketing debe de hacerse

énfasis a tres temas relevantes. El primero es notar que cuando un nuevo

distribuidor es reclutado, sólo una conexión es generada hacia su línea

ascendente (Upline). Este contenido sigue las características del network

marketing, ya que no es posible que una persona sea reclutada por dos o más

distribuidores; esto sería incompatible con los planes de compensación que

ofrecen las organizaciones de mercadeo en red. (Cruz y Olaya. 2008)

Segundo, el hecho de que un nuevo distribuidor se une a una particular

organización de mercadeo en red, no significa que esa persona esté interesada en

hacer las tres actividades permitidas por la membresía; algunas sólo para

consumir los productos o servicios para ellas mismas, otros se unirán para

vender los productos a sus clientes y tener acceso al margen de ganancia, pero

no necesariamente para reclutar nueva gente. Este tema es importante, ya que

sólo aquellos que estén interesados en esta tercera actividad (reclutamiento de

nuevos distribuidores), darán a la red un crecimiento. (Cruz y Olaya. 2008)

Tercero, como consecuencia del problema mencionado anteriormente,

mientras la red sigue creciendo, es posible identificar ciertos distribuidores que

crecen al ser exitosos en sus propios negocios; éstos son los distribuidores que

han reclutado una mayor cantidad de distribuidores downlines directos. Esto

significa que a largo plazo, los nuevos distribuidores no se unirán a los ya

existentes en la misma forma, tiempo, rapidez y cantidad. Los que sean

reclutados, probablemente lo hagan por algún distribuidor que está siendo

exitoso, con el tiempo, esos distribuidores se volverán más fuertes e importantes

dentro de su red. (Cruz y Olaya. 2008)

Dentro de esta industria de gran crecimiento y potencial, se encuentran

también algunas desventajas que se generan de la misma manera en que éstas

promocionan sus productos, es decir, mala publicidad de boca en boca, la cual

es uno de los principales factores negativos que tiene el mercado en contra de

estas organizaciones, que cuestionan la legalidad y viabilidad de este tipo de

negocios.

Compañías como Amway Corp. Y Shaklee Corp. Han trabajado

prósperamente en los Estados Unidos por más de 30 años. Amway tiene

ganancias anuales cercanas a los 5 billones de dólares, y se ha convertido en una

de las más agresivas en términos de expansión internacional. Otras

organizaciones de mercadeo en red muy exitosas incluyen a: Nu Skin

International, Herbalife International, Cabouchon y Mary Kay, y a pesar de que

se ha comercializado desde joyería hasta seguros, la mayoría es probablemente

mejor conocida por su exitosa distribución de productos de salud y belleza.

(Grayson, 1995).

A pesar de su éxito económico, existe una percepción entre muchos

consumidores, practicantes e investigadores, de que el network marketing es, en

el fondo, una estrategia de negocios ilegal. Esto es en parte porque el network

marketing suele confundirse con sus primos ilegales, tales como los esquemas

piramidales, las cadenas y el esquema Ponzi. (Grayson, 1995)

Fue Charles Ponzi en diciembre de 1919, en los Estados Unidos, años

antes de existir el network marketing, quien empezó la famosa red financiera.

“Ponzi afirmó que podía generar ganancias al comprar y vender cupones

postales internacionales en diferentes países debido a las diferencias en la tasa

substancial después de la primera guerra mundial. Ponzi ofreció a otros

inversionistas unirse en su estrategia financiera. Él firmó pagarés a

inversionistas, prometiendo el pago de su capital y 50% de interés en noventa

días. De hecho, él regresó el dinero como prometió a los primeros inversionistas

dentro del corto plazo de cuarenta y cinco días, para lograr411 confianza en su

esquema. Ponzi nunca compró los cupones, simplemente usó el dinero de los

últimos inversionistas para pagar a los primeros. Entre diciembre de 1919 y

agosto de 1920, cuando una petición de bancarrota fue archivada en contra de él,

Ponzi recibió más de nueve millones de dólares.” (Biggart, 1989).

Muchos de estos esquemas son ilegales porque en ellos usualmente no se

requiere la venta de ningún producto, en lugar de eso, se recompensa a los

individuos simplemente por ingresar más personas a la red. Incluso si un

producto es ofrecido, un proyecto puede ser ilegal si se intenta a los

distribuidores a desarrollar extensivos inventarios de los productos, de esa

manera, generando ventas para la compañía sin las ventas a usuarios finales.

Además de ese, se puede tener un sistema ilegal, si este promete altos ingresos a

los distribuidores que finalmente son irreales. (Grayson, 1995).

La razón por la que muchas veces se confunden los esquemas ilegales

con el network marketing, es porque estas dependen de redes sociales para

desarrollar ingresos y distribución. Sin embargo, la Comisión Federal de Estados

Unidos (Federal Trade Commission) hizo la clarificación entre cómo distinguir

un negocio de redes legal e ilegal, las siguientes pautas son explícitamente para

diferenciar una organización de mercadeo en red viable:

a. Los planes de compensación deben motivar fuertemente a cada

distribuidor, independientemente de su nivel, para que personalmente

genere ventas significativas.

b. Los distribuidores deben de estar protegidos en contra de la sobre

compra de inventario.

c. Los distribuidores no deben de ser recompensados por el

reclutamiento de otras personas como tal, pero pueden ser

compensadas por la venta del producto de éstos agentes y sus redes.

d. Nada más que una cuota nominal debe de ser requerida para volverse

distribuidor, y a los distribuidores no se les será permitido comprar

estatus en ningún nivel de la red.

e. Ingresos extraordinarios o fuera de la realidad no deben de ser

prometidos. (Grayson, 1995)

Debe de recalcarse y tener en mente que los negocios de mercadeo en red

legítimos no prometerán riqueza más allá de sus sueños más salvajes, ya que la

mayoría de los networkers no llegan a obtener el estilo de vida perfecto, con

grandes casas y automóviles de lujo, los cuales son garantizados por algunas

compañías. Mientras que algunos sí alcanzan el estatus de millonario, es mucho

más común llegar a gastar más de lo que se gana. La mayoría de la gente

trabajando en network marketing queda entre ambos términos, sacando un

modesto ingreso de algunos cientos de dólares mensuales, lo cual es un ingreso

suplementario muy bueno, pero no lo necesario para vivir. (Harris, 2004. Black

Enterprise, p. 102 – 107).

Como ya fue mencionado, el modelo de negocios que está brindando

actualmente el network marketing, está siendo reconocido como una industria de

crecimiento acelerado durante la década pasada. A pesar del creciente

conocimiento y la enorme cantidad de distribuidores independientes con un

dramático cambio en su estilo de vida, muchas personas han fallado en generar

éxito. (Martinez, 2007)

Son muchos los factores que se atribuyen al fracaso de distribuidores de

mercadeo en red. Algunos son relacionados a las expectativas relacionadas a los

ingresos, presupuesto invertido en el negocio, diferentes beneficios de los

productos y uno de los más importantes, el plan de mercadotecnia y el

crecimiento de la red. (Martinez, 2007).

El problema surge ahí, como lo presenta Martinez (2007), para ser

exitoso y tener altos ingresos, el distribuidor necesita pasar a través de mucho

para encontrar personas que estén verdaderamente interesadas en construir el

negocio. Un estimado sugiere que cada distribuidor necesita reclutar

aproximadamente de cinco a siete distribuidores downlines para encontrar a un

agente que tenga interés real en edificar una red.

Siendo así, para reclutar dos nuevos distribuidores, se tiene que invitar al

modelo de negocios de mercadeo en red con aproximadamente veinte a

veinticinco personas. Aunque esto no está empíricamente validado, estas figuras

representan la eficiencia de las personas ya conectadas a alguna organización de

mercadeo en red, las cuales han alcanzado resultados significativos en sus

negocios. (Cruz y Olaya. 2008)

En 1970, el ceño empezó a desaparecer. El multinivel empezó a ganar

credibilidad en los círculos de negocios principales. Desde una perspectiva

corporativa, la fortaleza del multinivel es el atajo que realiza en el mecanismo de

distribución de la venta tradicional, con el soporte de todos los costos que

atiende: mercadotecnia, ventas, inventario y distribución.

Varias tendencias entrelazadas han contribuido al crecimiento del

multinivel, incluyendo los avances en tecnología, cambios económicos,

inseguridad laboral, y los deseos de mayor seguridad financiera y el control de

su destino.

Como lo menciona Kiyosaki y Lechter (1999), “Las franquicias y el

mercadeo en red eliminaron la parte más difícil del desarrollo de su propio

sistema. Se puede adquirir los derechos de un sistema probado y su único trabajo

consiste en desarrollar a su personal.”

A pesar de las dificultades o desventajas que se pueden encontrar en el

mercadeo en red, el futuro de esta industria es brillante, y cada vez más personas

están apostando y creyendo en este tipo de negocios. Como lo afirma Kiyosaki y

Lechter (2003), “El mundo ha asimilado la idea de que terminó la era industrial

y de que entramos oficialmente a la era de la información. Los negocios grandes

como General Electric y Ford Motor Company pertenecen a la era industrial. Las

franquicias como McDonald’s son de transición entre la era industrial y la era de

la información. Los negocios de mercadeo en red son franquicias de la era de la

información, porque la mayoría opera con información, en lugar de con terrenos,

fábricas y empleados.”

Esa es la ventaja con la que se cuenta, ya que los cambios que ocurren

día a día en la economía y entorno global, obligan a la gente a tomar caminos

diferentes, evolucionar y seguir cambiando para obtener mejores resultados en el

estilo de vida de dichas personas que se atrevan a tomar ese otro camino. “Este

negocio fue muy criticado cuando se hizo popular y millones de personas

comenzaron a participar. Todavía recibe muchas críticas, pero la industria del

mercadeo en red continúa creciendo más rápido que las franquicias o que los

grandes negocios tradicionales.” (Kiyosaki y Lechter, 2003).

“Una de las razones por la que pocos ven el rápido crecimiento del

mercadeo en red es simplemente porque es un negocio invisible. A diferencia de

los letreros de McDonalds y Starbucks, las franquicias de mercadeo en red

operan discretamente desde casas particulares o pequeñas oficinas. Además, hay

numerosas franquicias exitosas del mercadeo en red que ganan mucho más

dinero que las franquicias convencionales.” (Kiyosaki y Lechter, 2003).

Es dentro del ambiente social que las organizaciones de network

marketing han hecho uso particular del hogar como un contexto de ventas y

servicio. Casi sin excepciones, las empresas de multinivel distribuyen sus

productos exclusivamente a través de agentes con una base doméstica. (Grayson,

1996).

Las ventas y reclutamiento del mercadeo en red pueden suceder en casi

cualquier lugar. Por ejemplo, muchos distribuidores abordarán su negocio

durante encuentros cotidianos informales. Sin embargo, existen presentaciones

formales de ventas que son hechas en una de cuatro posibles locaciones.

(Grayson, 1996).

Primero, el distribuidor puede invitar a un prospecto o grupo de

prospectos a su casa (o la casa de algún distribuidor colega). Segundo, el

distribuidor puede voluntariamente visitar la casa del prospecto. La tercera

posibilidad es en un lugar más público, como puede ser un restaurante o bar.

Finalmente, la mayoría de las empresas de network marketing mantienen

regiones semanales en diferentes regiones, lo cual da oportunidad a los

distribuidores de interactuar entre ellos para aprender acerca de nuevos

productos y técnicas de ventas. Estas reuniones, las cuales generalmente toman

lugar en salones de hoteles, son también vistas como un buen ambiente para

introducir nuevos prospectos a la compañía y sus productos. (Grayson, 1996).

Para los networkers, la decisión entre usar o no el ambiente del hogar es

basada en un número de consideraciones prácticas, Grayson (1996), considera

que son las siguientes:

1. La distancia entre el distribuidor y el prospecto puede tomar un lugar

público intermedio que sea más conveniente que la casa.

2. Si los prospectos tienen hijos y por lo tanto, no pueden dejar su hogar

fácilmente, entonces es claramente una mejor opción que un lugar

público o la casa del distribuidor.

3. Existen preocupaciones de seguridad: los distribuidores están algunas

veces incómodos al ir a casas de extraños, o de invitar a extraños a

sus casas.

4. Algunos distribuidores les ha parecido ser más eficientes presentando

su negocio en casa, ya que visitar a varios prospectos por semana

agrega mucho tiempo de traslado. Además, para los distribuidores es

común que al llegar a la casa del prospecto para encontrar que éste ha

olvidado la reunión.

Para poder reclutar distribuidores, las organizaciones de mercadeo en red

modernas se han comercializado como organizaciones donde el chance de éxito

es igual para cualquiera que se una a la compañía. No importando su

procedencia étnica o profesional. Se han diferenciado de las formaciones

tradicionales al promover un concepto de empresa libre, donde las recompensas

son ilimitadas y que son únicamente dependientes del desempeño del

distribuidor. El desempeño dependerá en el esfuerzo que pone en su actividad,

pero siendo este esfuerzo decidió únicamente por dicho distribuidor. El

distribuidor, como dueño de su negocio, no está legalmente, sino moralmente

comprometido con su red. Estas organizaciones de mercadeo en red son

principalmente atrayentes para las personas que se sienten frustradas con su

empleo, se sienten que no suben de posición o que no reciben el salario que

merecen, ya que son víctimas de un arbitrario jefe o la burocracia de una

organización. Los planes de compensación son la estructura de pago usada

dentro de los negocios de mercadotecnia multinivel. Mientras que todos son

basados en lo ya estipulado anteriormente, siendo esto el reclutamiento y ventas

directas para la gran mayoría de los casos, existen muchas implementaciones en

los lineamientos de pago. Cada uno resulta en un diferente tipo de organización,

y puede requerir varias técnicas diferentes para lograr el éxito.

2.7 Tipos de planes de compensación

La variedad de planes de compensación resulta en algunos que se adaptan

mejor para ciertos tipos de personas. Sin embargo, todos están basados en seis

variables gobernantes.

1. Profundidad

Cuando se recluta un nuevo distribuidor, este es “colocado” en una

estructura. Esta puede ser a lo ancho ó profundo, y en algunas compañías la

anchura o profundidad puede ser limitada. La anchura es el número de personas

que están colocadas directamente debajo del reclutador, conocidos como

‘frontales’ (frontline), y la profundidad es el número de niveles hacia debajo de

los cuales un distribuidor puede ganar comisiones.

2. Calificaciones

La mayoría de las organizaciones requieren esto para recibir comisiones,

cada distribuidor debe de permanecer ‘activo’. Por lo general se debe de hacer la

compra mínima de inventario de la compañía mes con mes.

Estas cuotas pueden afectar el estilo de la organización. Por ejemplo, si las

cuotas son altas, puede haber presión para comprar mucho producto,

posiblemente más del que se puede vender. Sin embargo, si la cuota es muy baja,

puede que haya muy poco incentivo para vender el producto, resultando en una

organización más perezosa.

3. Extremo frontal y final

Algunas organizaciones ofrecen mayores comisiones en ciertos niveles, esto

es referico como ‘extremo frontal’ y ‘extremo final’. El extremo frontal son los

reclutados directos, posicionados directamente debajo del patrocinador.

Con comisiones en el extremo frontal, se puede generar dinero más rápido y más

fácil. Mientras que con comisiones ubicadas en los niveles más bajos, se

requiere mayor esfuerzo y tiempo para construir una organización rentable.

En la mayoría de los planes mejor establecidos, se da énfasis a los niveles más

bajos, en función de fomentar el desarrollo de redes de largo plazo. El

crecimiento geométrico de la red también juega un papel cuando se consideran

comisiones en los niveles más bajos, ya que contendrían un número mayor de

gente que en los niveles más arriba.

4. Pago total

El pago total se refiere al porcentaje total del precio del producto que es

pagado a los distribuidores en forma de comisiones. Un pago total puede ser

atractivo para los distribuidores, pero puede resultar en productos que son

difíciles de vender o que proveen de poco ingreso para la compañía. Es

generalmente aceptado que un pago total menor en un producto que vende

mejores cifras es mejor que un producto con alto pago total que se vende

lentamente.

5. Quiebre

El quiebre es el uso de una medida arbitraria para representar el nivel de

ventas alcanzadas por un distribuidor. Por ejemplo, un distribuidor puede vender

1,600 USD de inventario en un mes, pero la compañía puede pagar comisiones

basadas en 1,000 USD en unidades. De esta forma la compañía describiría las

ventas como 1,000 USD de volumen extra y calcular las comisiones basadas en

1,000 USD.

Las compañías por lo general usan este tipo de métodos para poder ofrecer

un pago total más atractivo.

6. Tipo de plan

Existen cuatro tipos principales de planes de compensación, los cuales son

conocidos como el Escalonado / Breakaway, el de matriz, uninivel y el binario.

El plan Escalonado / Breakaway

Este plan está estructurado como una escalera, en el cual, mientras va

creciendo el número de distribuidores en la línea descendente, y la cantidad de

producto que se vende incrementa, el patrocinador crece en estatus y gana una

mayor tasa de comisiones. También pueden ser recompensados para poder

cobrar comisiones en un mayor número de niveles.

Los distribuidores que han sido introducidos también están subiendo por

la escalera, y cuando alcanzan cierto nivel, estos se quiebran (break away) y se

desplazan con todo y su línea descendente. Cuando esto pasa, las ventas de este

grupo ya no cuentan hacia la cuota del patrocinador original, y el nivel de

comisiones de dicho grupo generalmente es reducido.

Sin embargo, incluso si el grupo que se ‘quebró’ genera una menor

comisión, es posible que se pueda ganar más de este grupo, ya que el total de

ganancias del grupo es considerado, en vez de simplemente el número de niveles

debajo, de los cuales el patrocinador usualmente generaría una comisión

Este plan genera las estructuras más profundas, y el mejor potencial de

ganancias. La mayoría de las empresas que han sobrevivido en la mercadotecnia

multinivel ha sido utilizando este método. Mientras que es uno de los más

complejos, los grandes ingresos corporativos que genera ofrecen una estabilidad

financiera que no se encuentra en otros planes.

Este plan es también el que más se enfoca hacia el extremo final, y que

recompensaría más en el largo plazo. Hay una tendencia en variaciones

modernas de este plan, para poder aligerar las cuotas mensuales y ofrecer

mayores comisiones de extremo frontal, para poder permitir más ganancias de

corto plazo.

El plan de Matriz

Mientras que en el plan anterior el número de gente en la línea frontal del

patrocinador era ilimitada, el plan de matriz dispone un límite fijo en la

estructura de la línea descendente.

Por ejemplo, en un plan 2 x 12, las dos primeras personas inscritas

estarían colocadas en la línea frontal del patrocinador, la tercera persona se

recorrería hacia el siguiente nivel, debajo de la primera persona. La estructura de

la comisión tomaría en cuenta las ventas basadas en los primeros doce niveles

debajo del patrocinador.

La ventaja de dicho plan de compensación es que es fácil de entender y

explicar. Es también más fácil manejar a un número pequeño de distribuidores

frontales que el largo número que usan otros planes.

Por otro lado, la estructura fija puede resultar limitante en la cantidad de

distribuidores en una organización, lo cual puede retrasar el crecimiento. El

hecho de recorrer automáticamente a los distribuidores que van ingresando

puede resultar en pereza, ya que la línea descendente es construida por el

distribuidor patrocinador.

El Plan Uninivel

Este plan es similar en varias maneras al Escalonado / Breakaway,

aunque no involucra el quiebre de grupos.

Esencialmente este plan determina un límite en el número de niveles de

los cuales se cobra la comisión, pero no limita la anchura. El patrocinador puede

percibir mejores comisiones y ganar más niveles de profundidad si alcanza

cuotas mensuales específicas.

Es fácil de explicar y operar, y permite un número ilimitado de reclutas

frontales. En algunos casos, comisiones más altas son ofrecidas en el tercer

nivel, incentivando a los patrocinadores a colocar distribuidores en la línea

frontal de otros.

Siendo que no existe un límite en el número de reclutas en la línea

frontal, puede formarse una fuerte fuerza de ventas, pero también pone un poco

de presión extra en el patrocinador, ya que éste debe entrenar un largo número

de distribuidores.

El Plan Binario

El plan binario está compuesto de dos piernas. El patrocinador inicia con

su línea frontal de sólo dos distribuidores, y los siguientes se distribuyen debajo

de esos dos, similar al plan de matriz.

La organización crece entonces en estas dos patas, y la comisión se paga

por la pierna más corta. La pierna larga generalmente no genera comisiones.

Aunque las comisiones solo se pagan por la mitad de la organización, son

calculadas por la pierna entera, no importando cuantos niveles involucra. De esta

manera se puede generar un ingreso más grande.

 Sin embargo, como la pierna más larga no es usualmente considerada

para las comisiones, una organización mal balanceada resultaría en un gran

ingreso para la compañía, pero poco para el distribuidor.

