MULTI LEVEL MARKETING

MLM is community of people who tell others about great products and services they know and like. By adopting MLM concept a manufacturer gains an ability to reach the end-user directly through a distributor. Thus bringing to life the idea of individually thought about needs of a consumer says Burkes hedges.

This is not only convenient, but also very important in a modern society. Multi level Marketing is a modern system of distribution that is based on quality of serving the end consumers and keeping good relationships with them. Historically, this system goes back to economic practices of pre-industrial society when a manufacturer and customer lived without an intermediary having more personal kind of relationships.

Appearance of mass production and evolution of distribution systems led finally to standardization and depersonalization of trade.

4.2
Working of Multi-level Marketing System

Multilevel Marketing system works through network of thousands of independent of distributors. Historically, Direct Selling companies sold goods to distributors for resale or paid them commission when they sold products to the customers. In new MLM Companies, distributors make money not only by selling goods and services but also recruiting other salespeople and receiving commissions or bonuses on the sales of those distributors – their down – line organization.

Therefore, distributor A receives commission at multiple levels in the organization and it is true for other distributors. Distributor A is up – line to distributor B, C and D and B, C, D are called down – lines. Further B, C and D will be up – lines to next level. Fig. 4.1 provides clear picture of how MLM works and various levels of MLM.

There is no time limit imposed on it. At anytime, when some one is free, he / she can work to get an additional I come by joining that network. The harder a distributor woks, the more income he gets in the form of commission. It can also be started from home and hence is sometimes termed as “Home based Business”.

The cost for an individual to start an independent MLM marketing business as a distributor is typically low. Usually a moderately priced sales kit is all that is required for one to get started, and there is little or no inventory or other cash commitment required at the beginning.

Therefore, we can say MLM is a unique way of distribution.

4.3
Difference between Traditional Retailing System and MLM System

The method differs from Traditional methods of distribution in three basic ways :

4.3.1
Composition of sales force

The most important difference between traditional marketing and MLM system lies on distributors who replace the sales representatives, factory salesman, wholesalers and retailers. They buy their products directly from producer (from his warehouse), and in this way themselves become his own customers who further sell the products to the consumers. The traditional required the producer to look for a wholesaler who in turn supplied to retail stores where customers buy products. In MLM each distributor directly or indirectly (through other distributors), works with the Corporation.

In Traditional marketing, sales representatives are most often the employees of a given company, warehouse or the store. They are answerable to and dependent on their respective companies while in MLM, distributors are independent salesmen who work directly with the corporation and with other distributors as their partners. If a producer wants to enter a market as a new MLM firm, he has to find the right people in the major regions of the country. He has to teach them every thing about his products and marketing plans. The producer assists and helps in sponsoring of down – line and development of a network. He organizes courses, training sessions, seminars, products demonstrations and various other meetings. The producer is vitally interested in the correct preparation, start, activities and attitude of distributors, since it creates power for further sponsoring of a down-line and product sales.

4.3.2
Profit distribution

In Traditional business, according to Burkes Hedges, the owner of the business enjoys the major chunk of the profit. The profits are shared with another person, namely with an owner of a sales office or sales agent, who looks for sales out – lets for a particular producer. All these profits become the first component of the final price of the product. The second major component is the cost of the product distribution. It consists of storage expenses, workers wages, rent, depreciation and many others, with advertising as major price inflating element.

By eliminating major links of distribution chain, MLM lowers its costs to minimum. Obviously, it is not possible for all costs to be eliminated. Transportation is necessary as well as storage in various regional distribution centers. It also needs some necessary administration. However, by cutting out middlemen, MLM is able to set aside about 60-70% of retail price of the product. Distributors, who take it upon themselves to buy and demonstrate products , to advertise and sell, as well to recruit additional distributors into network that they create, results in money saving according to rules and regulations established by their corporation.

One part of the distributor profit is included in the price for which he buys his products from the firm. His price is lower by 20-30% than the suggested retail price. So one of the components of his income is Savings (when he buys for his own use) or Profit from resale.

The second and the most important component of the distributor’s income in every MLM network is the Volume Bonus. It includes not only his personal turnover but also the turnover of his network that he has built. His network consists of other distributors who operate under same legal and ethical code, code who remain in partnership with one another. Each distributor represents an independent, self – governing business. There are no supervisors or employees, no managers or executives. Everybody is his own boss. Apart from above mentioned elements of the distributor’s income, there are still many other bonuses and awards. Individual corporations within their own specific systems establish them.

4.3.3
The Method of selling

The thing that distinguishes MLM from Traditional distribution so drastically is the relationship between the salesmen and the customers. In conventional system it is the customer who looks for the stores, and goes back and forth between them to make his purchases. In MLM, it is the distributor’s task to find his way to a customer. The consumer can do his shopping without having to move from in front of his television set. Instead of losing time on trips to different stores, people receive competent service exactly where and when they want it. In addition, their salesmen devote more time and effort to a detailed explanation of product’s features and usage. Distributor demonstrates the effectiveness of the products and can also compare them to other products. Establishing good relations with customers is one of the important elements of success in the current market place.

Therefore, we can see MLM is fundamentally different from Traditional Marketing system. The corporations following MLM system devise their own Marketing Plans based on basic structure of MLM system. To have a better understanding of MLM system, the marketing and sales plan of largest MLM corporation – Amway was studied.

4.4
Amway Sales and Marketing Plan

The sales and marketing plan is corner stone of the Amway business. It encourages Distributors to sell products and sponsor other Distributors through extensive system of Awards and Rewards that recognize the increasing amount and effort required to achieve higher performance levels. To build a successful Distributorship, a Distributor must sell products and sponsor other individuals as Distributors.

4.4.1
Merchandising Amway Products

Amway offers wide range of high quality products. By using the products and recommending them to others, distributors can earn profits i.e. if they use the products themselves they benefit by getting them at discounted price and if they sell them to others they earn profits. As the Amway products are consumable, Amway distributor will have to provide regular replenishment to their customers, giving opportunity to Distributors to demonstrate lots of other Amway products and hence continuous profits. And also, distributor gets some percentage of profits of products sold or consumed by his down – line. According to Amway, their products are the foundation upon which business of a Distributor grows. And having just 20 customers can give a distributor workable base for monthly retail sales and can be source for potential Distributors by providing referrals.

4.4.2
Sponsoring new distributors

The second method of expanding Amway business is by sponsoring other Distributors and training them to demonstrate Amway products and sponsor new Distributors themselves. As the group grows, it will purchase and sell greater amounts of products and increase the income accordingly.

4.4.3
System of income distribution under Amway

Distributors can generate income in two ways :

1.
Retail Sales Profits Distributors purchase products from Amway at Distributor cost and then sell these products at a higher price (not more than the printed MRP). Distributors keep this difference that is the retail sales profit.

2.
Performance Incentive : These are based on monthly calculation of individual and group PV/BV. This incentive is based on a slab system that ranges from 3% to 21% depending on business volume; table 4.1 shows the percentage incentive under respective BV/PV. The earnings are proportionate to the distributor’s efforts.

Table 4.1
Performance incentive Table of Amway

	If total monthly PV is
	BV is
	Performance Incentive is

	10,000
	4,00,000
	21% of the BV

	7,000
	2,80,000
	18%

	4,000
	1,60,000
	15%

	2,000
	80,000
	12%

	1,000
	40,000
	9%

	500
	20,000
	6%

	100
	4,000
	3%

Point Value (PV) is a unit amount assigned to each product. It is an effort index that puts emphasis on the units sold and not the selling price. Each month the PV is totaled in order to determine the Performance Incentive bracket. These brackets range from 3% - 21%.

Business Volume (BV) is a monetary figure assigned to each product. In order to calculate the performance Incentive the percentage amount determined by total PV is applied to the total BV for the month. The ratio of PV to BV is 1PV = 40 BV.

Business Volume (BV) = DAP – Sales Tax

Where, DAP is Distributor Acquisition Price

The relationship can be better understood with the help of an example – DAP value for E-4111-ID Car Wash offered by Amway is Rs. 175, BV for it is Rs. 155 and PV will be BV/40 that comes out to be 3.88.

Performance Incentive is calculated by taking into account :

1.
Retail Profts / Discounts.

2.
Commission Payments.

Discounts : Performance Incentive percentage applied to the BV of Distributors own purchases for the month.

Commission : The difference between the Distributor’s own performance incentive and the incentive percentage of any of his sponsored down – line multiplied by the BV of his business group.

The amount of income generated at 3 levels has been given below in form of cases of have better understanding if income plan offered by Amway.

Case 1

Assumptions

1.
Sponsor and Sell products worth 100 point value (PV)

2.
No down – line.

3.
For retail profit percentage, average of 20% is taken.

1 PV = 40 BV

Business Volume (BV) = 100 x 40 = 4,000

Retail Profits (20%)

= (20/100) x 4,000
= Rs. 800/-

Commissions : No down line = Nil

Discount : 100 PV – 3% of BV (4000) = Rs. 120/-

(Commission includes discount amounts)

Therefore, Income of the month will be = Rs. 920

Annualized Income : Rs. 920 x 12 = Rs. 11,040.

Case 2

Assumptions :

1.
Distributor sponsors total of 9 people.

2.
Distributor and his personally sponsored Down – line earn only 50 PV.

3.
For retail profit percentage, average of 20% is taken.

Retail profit = 20% on an average of the sale price

= (20/100) x BV (50 PV x 40)

= (20/100) x 2,000 = Rs. 400

Total Group pv = Distributor’s own PV + his 9 down – line’s PVs

=
 50 + (9x50PV)

Total Group BV = 40 x 500 PV

= 20,000 BV

Commission :

Total commission generated at 6% level since group PV is 500

= (6/100) x Total group BV (500 PV x 40)

= (6/100) x 20,000

= Rs. 12,00.

Commission paid out to down – lines :

Nobody qualifies as all are earning only 50 PV, while minimum qualification level is 100 PV.

Therefore, “Paid Out” = NIL

Commission for the month
= Rs. 400 + Rs. 1,200

= Rs. 1600

Annualized Commission

= Rs. 1,600 x 12

Rs. 19, 200

Case : 3

Assumptions :

Same as previous case but each of the personally sponsored distributors sponsor 6 more people.

Retail Profit
= 20% on an average of the sale price

= (20/100) x Distributor’s BV (50 PV x 40)

= (20 /100) x 2,000

= Rs. 400

Total group PV = Distributor’s PV + 9 Distributors PV + PV generated by their 6 down – lines .

Total group BV
= 40x 3200 PV

= 1,28,000BV

Commission : Total Commission generated at 12% level since Group PV is 3,20.

= (12/100) x Total group BV

= 12/100 x 1,28,000

= Rs. 15,360

Commission paid out to down – lines :

The personally sponsored down – lines are at 3% level with 350 PV

= 9 x (3/100) x (350 PV x 40)

= Rs. 3,780

Therefore, the commission of the distributor for the month

= Rs. 15,360 – Rs. 3,780 + Rs. 400

= Rs. 11,980

Annualized Commission
= Rs. 11,980 x 12

Rs. 1,43,760

4.6
Rewards and Recognition

Through out the Amway world the company provides many motivational tools to its distributors to accomplish significant business goals. To build a successful Distributorship, Amway encourages Distributors to sell and sponsor other individuals ad Distributors. And through an extensive system of Awards and Rewards Amway recognizes the increasing amount of effort required to achieve higher performance levels.

This performance based commission program has been designed to maintain and increase profitability of productive distributorships – which are those that provide leadership to service, motivate and train new distributors.

As with all compensations provided under the Amway Sales and Marketing plan, the commission program is based on performance and paid with funds generated through sales of Amway products in India.

4.6.1
Rewards

All distributors are eligible to receive financial rewards based on their merchandising and sponsoring activities and that of their sponsored group. These include,

1.
Retail Margins / Profits

2.
Performance Incentives

3.
Additional Monthly Commissions

4.
Annual Commissions

5.
One – Time cash commissions

4.6.2
Awards

To recognize and reward the achievement of the distributors, Amway has an extensive Awards and Commission System. An award is defined as anything outside the sales plan commission payment. All Distributors are eligible to receive personal recognition awards including.

1.
Pins (Silver Producer onwards)

2.
Certificates (Direct Distributors onwards)

3.
Recognition inAmagram.

(Amagram is a magazine published by Amway Corporation)

4.
Amway sponsored trips and seminars.

5.
Personal Letters of recognitions from Amway.

Double Diamond Direct Distributor

Awarded by Amway to those qualified Direct Distributors who have sponsored 12 legs each of which was at performance bonus level for at – least 6 months during a fiscal year. He also qualifies for a one time cash amount of 5,20,000 rupees.

Crown Ambassador Direct Distributor

Awarded by Amway to those qualified Direct Distributors who has sponsored 20 legs each of which was at 21% performance bonus level for at least 6 months of the fiscal year. He may also receive a one time cash amount of 3,120,000 rupees.

PART – II

Multilevel companies boast of providing business opportunities to people by making them distributors and the system works as endless chain i.e company hires investors who further can recruit others and so on and each getting profit shares. But not always after acquiring the distributorship the distributors pursue the business such distributors are called Passive Distributors and those who involve are called Active Distributors. This selection deals with comparison of Activity Profile of Active and Passive Distributors associated with Amway. Comparison is based on information collected through the questionnaires.

4.7
Brief Profile of Distributors

Out of the 100 distributors covered by two had Amway as a full time business rest 96% carried Amway activities in addition to their full time business which included computer designing and printing, software business, teachers and lecturers, chemists, medical practitioners, financial consultant, mechanics, shop owners, jewelers, laourer, salesmen, official in government organizations and executives in private sector. Students and housewives have also played their bid to make fortune out of Amway business opportunity.

The Active Distributors were associated with Amway from periods ranging from 1 month to 3 and 1/2 years while in case of Passive distributors 80% of the distributors quit in first 6 months of their joining.

32% of the active distributors were working at 6% level of activity , 22% at 12% level, 18% at 9% levels and 6% at 21% levels while in case of Passive distributors only 20% were getting performance incentive that too below 9%.

4.7.1
Reasons for becoming Amway Distributor

Table 4.2 shows the reasons as to why distributors associated with Amway.

Table 4.2 Reasons for becoming Amway Distributor.

	
	Active Distributors
	Passive Distributors

	Reasons
	Number
	Percentage
	Number
	Percentage

	A. Money
	28
	56
	15
	30

	B. Secure Future
	18
	36
	3
	6

	C. To utilize free time
	1
	2
	1
	2

	D. Influence from other distributor
	3
	6
	26
	52

	E. Other (like to fulfill obligations etc.)
	-
	-
	5
	10

56% of the active distributors associated with Amway to earn more money; 36% for secure future as Amway ensures unending income after reaching Direct Distributorship; 2% to utilize free time and remaining 6% because of influence from other distributors wile in case of passive distributors 52% joined Amway because of influence from other distributors who were either relatives or friends; 30% were motivated by money; 6% joined in order to secure their future; 2% to utilize their free time and 10% because of reasons such as growing and ongoing income and some were forced into the business in order to fulfill certain obligations.

4.7.2
Knowledge levels of Amway’s product range

One of the ingredient for success as a distributors as proposed by Amway is complete knowledge of product range offered for sale by Amway Corporation.

The levels of product knowledge of the respondents are summed up in table 4.3

Table 4.3 Knowledge levels of Amway’s product range.

	
	Active Distributors
	Passive Distributors

	Alternatives
	Number
	Percentage
	Number
	Percentage

	A. Complete knowledge
	30
	60
	10
	20

	B. Moderate knowledge
	13
	26
	17
	34

	C. Partial knowledge
	5
	10
	14
	28

	D. Insufficient knowledge
	2
	4
	9
	18

(2 = 19.8*

· 2 degree of freedom and 5% significance level.

60% of the active distributors had complete knowledge of product range; 26% had moderate knowledge; 10% had partial knowledge and remaining 4% had insufficient knowledge as their relations with Amway was less than one month old. On the other hand, only 20% of the passive distributors had complete knowledge of variety of products offered by Amway; 34% had moderate knowledge; 18% had insufficient knowledge.

In order to find out whether there was any association between the knowledge levels and the success as a Distributor, Chi – Square test was applied. Hypothesis : There is no association between product knowledge levels and success as a Distributor.

The Chi Square value was 19.8 that is significant at 5% level of significance.

Hence, it can be concluded that knowledge levels contribute to success of an individual as a distributor.

4.7.3
Level of Product Usage :

Amway proposes a distributor can more forcefully endorse the products if they are themselves satisfied by the results of product usage. Therefore 100% product usage is recommended. Table 4.4 depicts usage levels of products by the respondents.

Table 4.4 Level of product usage.

	
	Active Distributors
	Passive Distributors

	Alternatives
	Number
	Percentage
	Number
	Percentage

	A. 0-25%
	2
	4
	-
	-

	B. 25-50%
	2
	4
	30
	60

	C. 50-75%
	8
	16
	14
	28

	D. 75-100%
	38
	76
	6
	12

(2 = 44.78*

* 2 degree of freedom and 5% significance level.

76% of the Active Distributors have used the complete product range of Amway; usage by 16% distributors lie between 20-50% and last 4%’s usage lie between 0-25% of the product range.

60% of the Passive Distributors have just used 25-50% of the product range offered by Amway Corporation and only 12% have used the entire range while remaining 28% product usage fall under the category of 50-75%.

In order to find out whether there was any association between the usage levels and the success as a Distributor, Chi-Square test was applied.

Hypothesis : There is no association between product usage levels and success as a Distributor.

The Chi square value was 44.78 that is significant at 5% level of significant.

Hence, project usage levels contribute to success of an individual as a Distributor.

4.7.4
Time devoted for Amway activities

In order to be successful as an Amway distributor, one is required to spend two hours daily seven days a week for Amway activities. The responses regarding time devoted by distributors for Amway activities have been given in table number 4.5.

Table 4.5 Time devoted / week for Amway Activities

	
	Active Distributors
	Passive Distributors

	Alternatives
	Number
	Percentage
	Number
	Percentage

	A. 0-3 hrs/ week
	4
	8
	27
	54

	B. 4-6 hrs./week
	4
	8
	13
	26

	C. 7-9 hrs./week
	13
	26
	10
	20

	D. 10 hrs. or more / week
	29
	58
	-
	-

 (2 = 41.53*

* 1 degree of freedom and 5% significance level.

58% of the Active Distributors spent 10 hrs or more (maximum up to 27 hrs.) for Amway activities; 26% devoted 7 to 9 hrs. / week ; 8% devoted 4-6 hrs. / week and remaining 8% spent 0-3 hrs. / week of the 50 passive distributors54% spent only 0-3 hrs. / week for Amway activities ; 26% spent 4-6 hrs. / week ; and remaining 20% spent 7-9 hrs. / week.

In order to find out whether there was any association between the time devoted / week and the success as a Distributor, Chi – square test was applied.

Hypothesis : There is no association between time devoted / week and success as a distributor.

The Chi square value was 41.53 that is significant at 5% level of significance.

Hence, amount of time devoted / week for Amway activities and matter for success of an individual as a Distributor.

4.7.5
Level of family participation

According to Amway, family participation is of utmost importance to run the direct selling business successfully. Therefore they promote involvement of souse, parents and other family members into Amway activities. The responses obtained to question whether distributors involved their families with them are summarized in table 4.6.

Table 4.6 Family Participation.

	
	Active Distributors
	Passive Distributors

	Alternatives
	Number
	Percentage
	Number
	Percentage

	Yes
	34
	68
	7
	14

	No
	16
	32
	43
	86

(2 = 30.12*

* 1 degree of freedom and 5% significance level.

68% of the active distributors have involvement of their family members – spouses, parents, brothers, and sister in laws etc. in carrying out Amway activities. According to them, involving family members give them wider range of contacts to lie exploited. And as the products are of household nature, having female endorser enhances the credibility and can demonstrate the product in better way.

In case of passive distributors, just 14% of the distributors involved family members in carrying out Amway business.

In order to find out whether there was any association between the family participation and success as a Distributor, Chi – square test was applied.

Hypothesis : There is no association between product family participation in Amway business and success as a distributor.

The Chi square value was 30.12 that is significant at 5% level of significance.

Hence, family participation contributes to success of an individual as Distributor.

4.7.6
Number of Down – lines

The higher the number of down – lines registered for Amway greater is the level of profit, 100% of the Active respondents were successful in converting a prospect into Distributor. One of the Active Distributor who was associated with Amway for over three years had registered 18 down – lines and was working with the group of 100 Distributors.

In case of passive Distributors, 80% of them were unable to register any down – line.

4.7.7
Search for prospective Down – line

The search for Prospective Distributor in case of Passive Distributors was limited to friends, relatives and other contacts in their known circles while the Active Distributos did not restrict their work area.

“Any body whose heart is beating and body temperature normal is my Prospect”, commented one the respondent. “Any body walking besides me on the road or sitting next seat in bus is my prospect” commented another respondent. Telephone directory was another source of prospective Distributor for Active Distributors.

The difference in activity levels of Active and Passive Distributors could also be understood from profiles the two had in mind of the prospective down – line. The qualities Active Distributors looked for in a prospect were ambitious, honest, serious, smart, with ledership qualities, having pleasing personality, having desire to learn and earn, having instincts for winning, has self – confidence, is interested in money making, is competitive and one who has strong character. While Passive distributors looked for individuals who were easily convincible, had free time and money and who were un-thoughtful spenders.

4.7.8
Conversion rate of Prospective in to a Distributor

One being asked about number of hits that converted a prospect into distributor, the responses, which were given, are summed in table 4.7.

Table 4.7 Average Hits required for converting a prospect into distributor.

	
	Active Distributors
	Passive Distributors

	Alternatives
	Number
	Percentage
	Number
	Percentage

	A. 1-2 times
	9
	18
	2
	4

	B. 3-4 times
	19
	38
	3
	6

	C. 5-6 times
	14
	28
	5
	10

	D. 7 times or more
	8
	16
	-
	-

	e. Not able to register down –line
	-
	-
	40
	80

On an average, 18% of Active Distributors were able to convert a prospect into Distributor after 1-2 hits; it took 3-4 hits for 38% active respondents, 28% required 5-6 hits and rest 16% converted into a down – line after 7 or more hits.

In case of Passive Distributors, 80% of them were not able to sponsor any Distributor either because they didn’t have sufficient contacts or were registered with Amway unwillingly. Out of the remaining, 4% were able to convert prospect into Distributor in 1-2 hits, 6% in 3-4 hits and 10% in 5-6 hits.

4.7.9
Attempts after which Distributors stop pursuing the prospect

The responses to the question that after how many attempts did the distributors stopped pursuing the prospect are given in table 4.8.

4.8 Attempts after which Distributors stop pursuing the prospect.

	
	Active Distributors
	Passive Distributors

	Alternatives
	Number
	Percentage
	Number
	Percentage

	A. 2-3 times
	14
	28
	17
	34

	B. 4-5 times
	8
	16
	6
	12

	C. 5-6 times
	14
	28
	5
	10

	D. 7 times or more
	14
	28
	9
	18

	E. Didn’t try
	-
	-
	13
	26

28% of the Active respondents stopped pursing the prospect after 2-3 attempts to convince, 16% stopped after 4-5 attempts and remaining 24% pursued the prospect s for more than seven times.

It was their dreams, which motivated them to push a prospect to become a Distributor. The dreams varied from owning a Mercedes to owning a palatial house with a swimming pool to world tours with respective families to buying everything which money could buy.

26% of the Passive respondents never tried to sponsor any Distributor, 34% pursued the prospect 1-2 times, 12% tried 3-4 times, 10% pushed 5-6 times and remaining 18% pursued more than 7 times.

4.7.10
Attendance of Meetings and Seminars

Amway conducts each Sunday meetings for its distributors and their prospects. Distributors are required to attend the meetings each week. The responses of Distributors whether they attended meetings regularly or not is given in table 4.9.

Table 4.9
Attendance of Seminars and Meetings.

	
	Active Distributors
	Passive Distributors

	Alternatives
	Number
	Percentage
	Number
	Percentage

	A. Always
	42
	84
	5
	10

	B. Mostly
	5
	10
	9
	18

	C. Sometimes
	1
	2
	11
	22

	D. Rarely
	1
	2
	10
	20

	E. Never
	1
	2
	15
	30

(2 = 58.18*

* 2 degree of freedom and 5% significance level.

Of the Active respondents 84% attended meetings always. “My marriage was on Mondy”, said an enthusiastic Distributor; 10% mostly attended the meetings, 2% attended them sometimes, another 2% rarely attended and last 2% didn’t attend at all.

Of the passive Distributors, 30% never attended any meeting, 20% rarely did, 22% sometimes attended, 18% did it mostly and 10% always attended.

In order to find out whether there was any association between the attendance of meetings and seminars and the success as a Distributor, Chi-square test was applied.

Hypothesis : There is no association between attendance of meetings and seminars levels and success as a Distributor.

The Chi square value was 58.18 that is significant at 5% level of significance.

Hence, attendance of meetings and seminars contributes to success of an individual as a distributor.

4.7.11
Amway Education System

Amway has an official Education system provided by Britt worldwide which the Distributors are required to follow. The education material includes books and other reading material and audiotapes. The education system aims at providing guidelines for how to and where to search a prospect, how to approach him and maintain relationships. The education system also provides inspirational text and tips on improving overall personality of an individual.

Table 4.10 shows the responses obtained to the question that whether Distributors followed the education system referred by Amway.

Table 4.10 Followers of Amway’s Education System.

	
	Active Distributors
	Passive Distributors

	Alternatives
	Number
	Percentage
	Number
	Percentage

	A. Completely followed
	46
	92
	10
	20

	B. Partially followed
	4
	8
	17
	34

	C. Didn’t follow
	-
	-
	23
	46

(2 = 52.58*

*1 degree of freedom and 5% significance level.

92% of the active respondents completely followed the education system and remaining 8% followed the system partially. In case of Passive Distributors 20% completely followed the education system, 34% partially followed and remaining 46% didn’t follow

In order to find out whether there was any association between the knowledge levels and the success as a Distributor, chi-square test was applied.

Hypothesis : There is no association between following of Amway’s Education system and success as a Distributor.

The chi square value was 52.58 that is significant at 5% level of significance.

Hence, following of the Amway’s education system contributes to success of an individual as a Distributor.

In order to check that whether there was any significant difference between the responses of responses of Active and Passive Distributors regarding effectiveness of Britt-worldwide t-test was applied.

Hypothesis: There is not significant difference between the responses of Active and Passive Distributors.

4.7.12 Feedback System

In response to how the Active Distributors motivated their down-lines, they asserted that they maintain constant contact with their down-lines, keep reminding them their dreams, encourage them to follow education system referred by Amway, conduct meetings at personal level etc. They also helped their down-lines in case of any problem.

While majority of the Passive Distributor didn't have any contact with their down-line or up-line. Some of the distributors who discussed difficulties faced by them with their up-line, said difficulties were never solved.

4.7.15 Reasons for quitting Amway

The reasons behind high dissatisfaction levels led the Distributor to quit Away business. Other reasons that led Distributors to divorce Amway were higher profitability of their full-time business, lack of time for Amway activities and also shortage of contacts and inability to register sales.

But when Active Distributors were asked why Distributors fail, they asserted because they don't have conviction in their dreams, lack confidence, want to make easy profits without putting in effort and above all they don't follow Education system referred by Amway.

PAGE
1

