
Kilpailu markkinaosuuksista verkostomarkkinoinnissa

Liike - elämän lainalaisuudet koskevat myös verkostomarkkinointia

Verkostomarkkinointi toimii liike - elämän lainalaisuuksien mukaan. Jokainen yritys ja
yksittäinen tiimi taistelee omasta markkinaosuudestaan. Kerran saavutettu markkinaosuus
voidaan menettää, mistä syystä yksikään yritys tai tiimi ei ole täysin varma asemansa
säilyttämisestä loputtomiin.

Samoja tuotteita myyvät ja samalla alalla toimivat (verkostomarkkinointi)yritykset ovat
toistensa kilpailijoita. Myös yksittäiset myyjät kilpailevat keskenään jopa saman tiimin
sisällä ja tietysti saman yrityksen muiden tiimien sekä kilpailevien yritysten myyjiä vastaan.
Järjestelmä on tältä osin järjetön ja viallinen tuotteiden suoramyyntiä ajatellen, koska
jokaisen myyjän tarkoitus on värvätä itselleen niin paljon kilpailijoita kuin vain mahdollista.

McDonald’s ja franchise yrittäminen vertailukohtana

Ajattele, mitä siitä seuraisi, jos jokainen McDonald’s ravintolan omistaja yrittäisi värvätä
uusia ravintolanpitäjiä saman kauppakadun varrelle tai ostoskeskuksen yhteyteen?
Riittäisikö asiakkaita kaikille yrittäjille, kun ravintoloita olisi vieri vieressä loputtomiin?
Koska ensimmäinen ravintoloitsija saisi tietyn prosenttiosuuden jokaisen tappiota tuottavan
myöhemmin perustetun yrityksen myynnistä, niin se pysyisi pystyssä vuodesta toiseen ja
rikastuisi, mutta kaikki myöhemmin perustetut ravintolat menisivät konkurssiin ja niihin
värvättäisiin aina vain uusia tappion kärsiviä yrittäjiä.

Näin toimii verkostomarkkinointi ihan käytännössäkin. Yksikään ”ravintola” ei myy toistaan
enempää ruokaa asiakkaille, mutta koska jokaisesta myydystä annoksesta menee
ylälinjaan vähintään saman verran rahaa (50 %) kuin myyjä saa itselleen, niin vain idean
keksinyt ravintoloitsija ja hänen apurinsa menestyvät liikeidealla. Verkostomarkkinointi on
itse asiassa vieläkin sairaampi järjestelmä kuin mitä tässä sanotaan. Siinä ei pyritä
värväämään ainoastaan uusia ravintoloitsijoita, jotka maksavat puolet myynnistään
palkkioina ylälinjaan vaan siinä pyritään värväämään jokainen asiakas uudeksi
ravintoloitsijaksi! Eikö ole sairas ja viallinen järjestelmä suoramyyntiä ajatellen? Tarkoitus
ei ole selvästikään harjoittaa kannattavaa suoramyyntiä, koska myyjiä värvätään
asiakkaiden määrään ja tuotteiden kysyntään nähden tarkoituksella liikaa.

Jälleenmyyjät ovat samalla asiakkaita ja alalinjan ”myyjien” ostoista
omaan kotitalouteen maksetaan palkkiot ylälinjaan

Tulo - odotukset perustuvat verkostomarkkinoinnissa pääsääntöisesti alalinjaan sijoittuvien
”myyjien” liikevaihtoon. Käytännössä verkoston jokainen myyjä ostaa omaan
kotitalouteensa tarvittavat tuotteet ja täyttää siten ”asiakkuudet” olemalla itse tarvittavat
asiakkaat. Verkoston ulkopuolisia asiakkaita on vain vähän tai ei ollenkaan. Näin raha
siirtyy verkoston sisällä alatasoilta ylätasoille ja pääyhtiön omistajille. Jos tuotteet ja
oheispalvelut myydään selvään ylihintaan, sisältyy laittoman rahankeräyksen ja

1

pyramidipelin osallistumismaksu tuotteiden, koulutuksen ja markkinointimateriaalin
hintaan.

Oheismateriaalin ja koulutuksen myynnillä ansaitaan joissakin verkostoissa jopa enemmän
kuin itse tuotteiden myynnillä. Nämä ”varjopyramidit” ovat esimerkiksi Amway/ Quixtar
yhtiön tiimien johtajien pääasiallinen tulonlähde. NBC Datelinen ohjelmassa “In pursuit of
the almighty dollar” paljastui, että noin 75 % kaikista tuloista saadaan myymällä koulutusta
ja motivointimateriaalia, niin sanottuja ”liiketoiminnan työkaluja”: kasetteja, kirjoja, CD -
levyjä, DVD - levyjä, jatkuvaa koulutusta, suurtapahtumien pääsylippuja ja
markkinointimateriaalia. (Chris Hansen, In pursuit of the almighty dollar, 7. toukokuuta
2004. NBC - TV Dateline, USA.)

Ketkä kilpailevat keskenään ja mistä?

Yritysten kilpailijoita ovat muut verkostomarkkinointialan yritykset ja samoja tuotteita
myyvät yritykset suoramyyntialalla ja vähittäiskaupassa. He kilpailevat asiakkaista ja
kotitalouksien käyttämästä rahasta kulutushyödykkeisiin ja palveluihin. Lisäksi eri
verkostomarkkinointifirmat kilpailevat verkostomarkkinoijista eli ammattikoulutusta
saamattomista myyntialan ihmisistä, sillä jokainen yritys tarvitsee mahdollisimman paljon
myyjiä eli verkostomarkkinoijia, mikä on täysin vastoin sitä, miten perinteisissä yrityksissä
myyntiä harjoitetaan.

Perinteisen myyntityön ja verkostomarkkinoinnin välinen ero

Perinteisessä liiketoiminnassa tuotteita myymään valitaan myyntityöhön sopivat
ammattitaitoiset myyjät, jolloin jokaista myyjää kohden on oltava riittävästi potentiaalisia
asiakkaita ja tuotteilla riittävästi kysyntää, jotta myyntityö kannattaa ja myyjä saa siitä
toimeentulonsa. Myyjä ei yritä värvätä loputtomiin uusia myyjiä ja kilpailijoita itselleen niin
kuin tapahtuu verkostomarkkinoinnissa. Verkostomarkkinoinnissa ei ole myöskään
työntekijöiden valintaprosessia vaan kaikki maksavat asiakkaat voidaan valita myyjiksi
pyramidiorganisaatioon. Näin myyjän ja asiakkaan välinen raja hämärtyy eivätkä myyjät
ole ammattitaitoisia myyjiä vaan amatöörejä, joiden pääasiallinen tehtävä on uusien
myyjien värvääminen eikä tuotteiden suoramyynti. Tarkoitus ei ole siis myydä tuotteita
verkoston ulkopuolisille asiakkaille suoramyyntinä vaan värvätä uusia värvääjiä
värväämään lisää värvääjiä, jotka ostavat tuotteita omaan kotitalouteensa ja opettavat
alalinjaansa tekemään samoin.

Liikeideaa markkinoidaan avoimesti siten, ettei uusien ”myyjien” tarvitse myydä paljon
mitään, koska tuotot ja suuret rahat saa helpommin alalinjan liikevaihdon perusteella. Jotta
alalinjan liikevaihto olisi mahdollisimman suuri, pitää sinne värvätä mahdollisimman paljon
uusia myyjiä, jotka ostavat tuotteita itselleen ja kotitalouteensa, mutta joiden tarkoitus ei
ole harjoittaa suuressa määrin suoramyyntiä verkoston ulkopuolisille asiakkaille. Näin
verkoston ulkopuoliset asiakkaat puuttuvat lähes kokonaan ja nekin, jotka tuotteita ostavat,
tekevät sen tukeakseen heille läheisen ihmisen liiketoimia. Tuotteilla ei ole siten riittävää
kysyntää pyydettyyn hintaan, mutta ihmiset saadaan kokeilemaan ja ostamaan niitä
tarjoamalla asiakkaille ”hyvää mahdollisuutta lisäansioihin ja taloudellisen
riippumattomuuden saamiseksi”.

2

Tähän pääsääntöön on olemassa joitakin poikkeuksia. Esimerkiksi ACN markkinoi
matkapuhelin- ja muita puhelinliittymiä verkoston ulkopuolisille asiakkaille. Tällöin
verkostoon tulee paljon rahaa myös verkoston ulkopuolelta, mutta sikäli kuin
myyntiedustajien maksamat aloituspaketit ja vuosilisenssit ovat ylihintaisia, sisältyy
laittoman pyramidipelin osallistumismaksu eli vastikkeeton myynti niihin. Jos puhelut ja
palvelut ovat kalliimpia kuin kilpailevilla yrityksillä, voi pyramidipelin osallistumismaksu
sisältyä myös niihin ylihintaisiin maksuihin.

Pyramidipelin osallistumismaksu ja vastikkeeton myynti

Suomen lain kannalta on pyramidipelin määrittämisen kannalta tärkeää se, mistä
edustajille maksetut palkkiot tulevat. Jos ne tulevat pääosin verkoston sisältä eikä sen
ulkopuolisilta asiakkailta ja jos tuotteet sisältävät selvää ylihintaa, niin pyramidipelin
osallistumismaksu on kätketty tähän ylihintaan. Sen ei tarvitse siten olla suora
osallistumismaksu tai vuosimaksu tai vastaava lisenssimaksu vaan se voidaan sisällyttää
tuotteiden, koulutuksen ja markkinointimateriaalin hintaan, mitkä ovat välttämättömiä tai
tarpeellisia liiketoiminnan harjoittamisen kannalta ja kytketty kiinteänä osana
liiketoimintaan osallistumiseen.

Vastikkeeton myynti on siis sitä pyramidipelin osallistumismaksua, mikä tekee
järjestelmästä laittoman rahankeräyksen eikä kyse ole silloin tavanomaisesta laillisesta
kaupankäynnistä, vaikka toiminta on sellaiseksi naamioitu. Jos joku myy esimerkiksi
vitamiineilla terästettyä appelsiinimehua 60 euron litrahintaan ja osallistuakseen
liiketoimintaan jokaisen ”myyjän” on täytettävä oma ”myyntikiintiönsä” ollakseen oikeutettu
saamaan provisioita ja bonuksia alalinjansa myynnistä, niin mehu sisältää selvästi
pyramidipelin osallistumismaksun. Kun myydään Nonimehua tai nonikapseleita 40–60
euron arvosta joka kuukausi ”jälleenmyyjille”, niin ei ole yhtä selvää, pitääkö hinta sisällään
pyramidipelin osallistumismaksun vai ei, koska nonihedelmästä valmistetuille tuotteille on
kohtuullisen hinnan määrittäminen vaikeaa.

Ravinnelisistä ja monivitamiinivalmisteista peritään usein luontaistuotekaupassa lähes
lääkkeiden hinta, mihin on vaikea viranomaisten puuttua. Kun näitä tuotteita
markkinoidaan verkostomarkkinoinnin tapaan itsenäisten jälleenmyyjien verkoston kautta,
on pyramidipelin pyörittäminen mahdollista ja se voi täyttää lain kirjaimen vaatimukset
ollakseen laillista.

Kilpailu markkinaosuuksista saman yrityksen tiimien välillä kaavioina
esitettynä

Jotta kilpailu saman yrityksen eri tiimien välillä tulisi helpommin ymmärretyksi piirrän tähän
kaaviot, joista näkee miten homma toimii.

Alkutilanne markkinaosuuden valtaamisen jälkeen

Kaikki yritykset joutuvat valtaamaan itselleen markkinaosuuden kokonaismarkkinoista
tullessaan markkinoille tai lanseeratessaan uuden tuotteen markkinoille. Tämän jälkeen
yritys tai sen yksittäinen osasto tai tiimi kamppailee oman markkinaosuutensa

3

säilyttämisen puolesta tai lisätäkseen sitä ja kaapatakseen markkinaosuutta kilpailijoiltaan.
Tämä on tuttua esimerkiksi autokaupassa tai kännykkäpuhelinten myynnissä.

Nokia on saavuttanut johtavan markkinaosuuden maailmassa kännykkäpuhelinten
valmistajana ja myyjänä, mutta joutuu jatkuvasti taistelemaan markkinaosuutensa
säilyttämisen puolesta ja yrittää samalla lisätä sitä eli vallata lisää markkinaosuutta
kilpailijoiltaan. Samoin joutuu jokainen verkostomarkkinointiyritys valtaamaan itselleen
oman markkinaosuutensa kokonaismarkkinoista ja taistelemaan sen säilyttämisen tai
kasvattamisen puolesta. Kilpailu vapaissa markkinatalouksissa on kovaa eikä siltä välty
yksikään yritys. Kysyntä ja tarjonta määräävät tuotteiden hinnan ja myynnin volyymin.
Yhden yrityksen tai tiimin markkinaosuus ei ole koskaan vakio vaan se vaihtelee
markkinatilanteen, tuotannon ja kuluttajatottumusten vaihtelun myötä.

Seuraavassa on esitetty kuvitteellinen tilanne, missä on yksi verkostomarkkinointiyritys,
jolla on neljä keskenään kilpailevaa tiimiä. Yhtiön toiminta-alue on pelkästään Suomi,
mutta sama ajatus toimii yhtiön koko markkina-alueella ja kullakin suljetulla markkina-
alueella erikseen, vaikka yhtiöllä olisi toimintaa esimerkiksi 80 eri maassa ja jälleenmyyjiä
kuusi miljoonaa (vrt. Amway/Quixtar). Markkinaosuus on tässä mitattu jälleenmyyjien ja
liikevaihdon määränä eri tiimien välillä. Kaikki suomalaiset eivät ryhdy kerralla
verkostomarkkinoijiksi eikä yksi alan yritys saa kaikkia alalla työskenteleviä oman
verkostonsa jälleenmyyjiksi. Esimerkkiyrityksemme on saanut 10 000 jälleenmyyjää
riveihinsä, mikä on Suomen oloissa suuri määrä. Koko maassa toimii yhdellä kertaa
arviolta noin 50 000–80 000 jälleenmyyjää eli noin 1 - 1,5 % koko väestöstä.

Kaaviokuva 1: Alkutilanne 10 000 jälleenmyyjän yhtiössä markkinaosuuden
valtaamisen jälkeen.

Myyjien määrä vaihtelee koko ajan pääyhtiössä ja sen eri tiimeissä. Yhtenä hetkenä
yhtiöllä voi olla 12 000 myyjää, toisena 9 000 myyjää, jne. Myyjien kokonaismäärä
vaihtelee ja muuttuu yleensä sykleittäin: ensin myyjien määrä kasvaa nopeasti uuden
yrityksen tai uuden tuotteen tullessa markkinoille. Kun yritys tai tuote saavuttaa oman
markkinaosuutensa, niin viimeisenä mukaan lähtevien myyjien on entistä vaikeampaa
saada värvättyä uusia myyjiä verkostoon tai myydä tuotteita verkoston ulkopuolisille
asiakkaille. Liiketoiminta käy kannattamattomaksi valtaosalle myyjiä, sillä noin 98–99
prosenttia sijoittuu alimmille tasoille, missä ei voida tehdä kannattavaa liiketoimintaa vaan
lähes kaikki siellä olevat kärsivät tappion liiketoiminnassaan.

Kun verkostosta alkaa erota enemmän myyjiä kuin uusia myyjiä aloittaa liiketoiminnan, niin
pyramidi alkaa romahtaa. Tämä ei tarkoita sitä, että välttämättä koko pyramidi romahtaa ja
yritys lopettaa toimintansa, vaikka niinkin voi tapahtua ja monien pienempien yritysten tai
tiimien kohdalla tapahtuukin. Kun pyramidi alkaa romahtaa, niin sen myyjien määrä
vähenee dramaattisesti, mutta pysähtyy lopulta. Tätä seuraa hiljainen suvantovaihe, jota
voi kestää muutaman vuoden. Sitten sama yritys tai tiimi voi lähteä uuteen nousuun ja
vallata jälleen itselleen suuremman osuuden kokonaismarkkinoista.

Jälleenmyyjien määrä voi vaihdella koko yrityksessä esimerkiksi vuosittain seuraavalla
tavalla: 0 - 1000 - 5000 - 12000 - 6000 - 2000 - 500 - 650 - 550 - 850 - 650 - 1150 - 2500 -
6500 - 13000 - 6500 - 2500 - 1000 - 1150 - jne. Tässä näkyy se, miten yritykset toimivat

4

sykleittäin nousu- ja laskukausien suhteen. Näin ei tietenkään ole pakko tapahtua, sillä
yritys voi säilyttää vuodesta toiseen markkinaosuutensa suurin piirtein samana yhdellä
talousalueella, missä sillä on toimintaa. Se tarkoittaa sitä, että joka vuosi lopettaa suurin
piirtein yhtä monta myyjää kuin uusia myyjiä aloittaa liiketoiminnan. Näin myyjien määrä
pysyy suurin piirtein samana vuodesta toiseen. Koska myyjien keskimääräinen liikevaihto
ei verkostomarkkinoinnissa sanottavasti muutu, niin paras indikaattori yrityksen
markkinaosuuden määrittämiseen on myyjien määrä eikä euromääräinen myynti, vaikka
toki silläkin suuri merkitys on. Alan ”aktiivisista” myyjistä valtaosa myy suurin piirtein
tuhannen euron edestä tuotteita vuodessa (= n. 80 €/kk). Siitä suurin osa on ostoja omaan
kotitalouteen ja vain pieni osa myydään verkoston ulkopuolisille asiakkaille. Tuhannen
euron keskimääräinen vuosimyynti per verkostomarkkinoija tarkoittaa noin 10 miljoonan
euron vuosivaihtoa, kun myyjiä on 10 000 henkilöä.

Oletetaan, että esimerkkiyrityksemme jälleenmyyjien määrä pysyy keskimääräisesti
vuodesta toiseen noin 10 000 myyjän liepeillä ja yrityksellä on neljä keskenään kilpailevaa
tiimiä. Alkutilanne markkinaosuuden valtaamisen jälkeen oli esimerkkiyhtiössämme se,
että kussakin tiimissä oli 2500 myyjää eli myyjät olivat jakaantuneet tasan kaikkien tiimien
kesken. Markkinaosuudet yrityksen sisällä voivat kuitenkin muuttua siten, että kerran
johtavan aseman saavuttanut tiimi ja tiimijohtaja voi menettää asemansa oman yrityksen
muille tiimeille tai kilpaileville yrityksille. Tämä voi tapahtua siten, että johtavassa tiimissä
lopettavien myyjien määrä ylittää pitkäksi aikaa aloittavien myyjien määrän, jolloin myyjien
kokonaismäärä vähenee. Samalla kilpailevat tiimit saavat enemmän uusia myyjiä kuin mitä
niissä on lopettavia myyjiä. Päädytään muutaman vuoden kuluttua esimerkiksi seuraavaan
kaaviokuvan esittämään tilanteeseen.

Kaaviokuva 2: Muuttuneet markkinaosuudet saman yrityksen eri tiimien välillä.

Tässä vaiheessa Team 1 on vaarassa romahtaa kokonaan ja lopettaa toimintansa, ellei se
saa jatkossa myyjien määrää pysymään samana tai nostettua sitä. Team 4 on sen sijaan
saanut itselleen johtavan aseman yrityksen sisällä, mutta itse yritys ei ole kasvattanut
markkinaosuuttaan koko markkinoilla eli se ei ole vallannut markkinaosuutta muilta
yrityksiltä vaan on säilyttänyt markkinaosuutensa. Team 2 ja Team 3 ovat säilyttäneet
markkinaosuutensa yrityksensä sisällä eikä niilläkään ole suurta huolenaihetta asemansa
suhteen.

Näistä kaavioista ja selityksestä käy selvästi ilmi se, ettei kerran saavutettu asema
pyramidin huipulla takaa välttämättä huolettomia eläkepäiviä vauraudessa lopun elämän

5

ajaksi. Työstä vetäytyminen ja ylellinen elämä jää monien huipullekin päässeiden joukossa
pelkäksi unelmaksi. Monien tiimien johtajat tekevät edelleen pitkiä työpäiviä eikä heidän
tulotasonsa riitä turvaamaan tulevaisuutta kuolemaan asti. Osa tiimijohtajista on toki
saavuttanut tämän ja saanut itselleen uskomattoman suuren vaurauden
verkostomarkkinoinnin avulla, mutta mitä kauemmin kyseinen yritys on toiminut omalla
toiminta-alueellaan, sitä huonompi mahdollisuus uusilla yrittäjillä on kivuta pyramidin
terävimmälle huipulle. Yleensä on vielä niin, että pyramidin terävin huippu saa valtaosan
tuloistaan myymällä koulutusta ja markkinointimateriaalia alalinjaansa. Tähän ns.
työkalubisnekseen ei pääse kukaan myöhemmin mukaan lähtenyt yrittäjä osalliseksi, joten
toiveet rikastumisesta jäävät yksin tuotemyynnin varaan, jolloin tuotteita myydään pääosin
verkoston sisälle jälleenmyyjille ja heidän perheilleen.

Rikastumiseen tarvitaan valtava määrä jälleenmyyjiä, mutta tietysti sen saavuttaminen on
joillekin myöhään mukaan lähteneille mahdollista, joskaan ei kovin todennäköistä. Yksi
tuhansista tai kymmenistä tuhansista saa pysyvän hyvän toimeentulon ja mahdollisesti
suuria määriä rahaa verkostomarkkinoinnissa. Mahdollisuus on siis olemassa, mutta se ei
ole kovin suuri eikä rehellisin keinoin ole kovin todennäköistä saavuttaa menestystä alalla,
missä toisten rikastuminen perustuu toisten tekemiin taloudellisiin tappioihin. Ylälinjan
palkkiot tulevat nimittäin alalinjan ostoista ja alalinjassa noin 99 prosenttia tekee jatkuvasti
tappiota, niin että nämä häviäjät vaihtuvat uusiin häviäjiin parin vuoden välein. Kenen
moraali kestää ansaita elantonsa toisten henkilökohtaisten tappioiden varassa?

Kilpailu markkinaosuuksista eri yritysten välillä kaaviokuvin esitettynä

Käsittelin edellä kilpailua saman yrityksen eri tiimien välillä. Kaaviokuvista ja selityksestä
kävi ilmi se, että eri tiimien markkinaosuudet eivät ole vakio vaan ne vaihtelevat
markkinatilanteen mukaan. Sama tilanne vallitsee eri yritysten välisessä kilpailussa. Jos
esimerkiksi Suomessa toimiva Ecoway valtaa itselleen suuremman markkinaosuuden
ravinnelisien ja monivitamiinivalmisteiden markkinoista, niin se voi tarkoittaa Aquasourcen,
Herbalifen, Amwayn, Tahitian Noni Internationalin ja S2E Finland Oy:n markkinaosuuksien
pienenemistä. Osa vallatusta markkinaosuudesta tulee näiden lisäksi muulta
suoramyynniltä, luontaistuotekaupoilta, vähittäismyynniltä ja apteekeilta, mutta kilpailu on
kovinta eri verkostomarkkinointiyritysten välillä.

Esitän seuraavassa kaaviokuvien avulla kilpailutilanteen kahden eri yrityksen välillä, jotka
markkinoivat samankaltaisia tuotteita ja käyvät kilpaa samanlaisista ihmisistä, joita
värvätään verkostoihin. Periaatteessa kaikki maksavat asiakkaat kelpaavat jälleenmyyjiksi,
joten kaikki ihmiset ovat potentiaalisia jälleenmyyjiä, joskin heistä vain noin 1,5 % toimii
kerrallaan alalla jälleenmyyjänä. Suuremman osuuden saaminen verkostoihin on todella
vaikeaa ja raja tulee aina vastaan noin 2-3 %:n tienoilla, koska pyramidijärjestelmä takaa
sen, että noin 99 % myyjistä häviää rahaa liiketoiminnassa reaaliajassa ja vain alle 1 %
saa niin paljon voittoa, että jatkaa toimintaa useita vuosia. Muut lopettavat alle vuodessa
tai muutamassa vuodessa ja heidän tilalleen värvätään sitten uusia häviäjiä. Näin valtaosa
verkostomarkkinointiyrityksistä toimii. (99 % toimii tällä tavalla)

Kaaviokuva 3: Alkutilanne kahden eri yrityksen välillä markkinaosuuksien
valtaamisen jälkeen.

Yritys A.

6

Yritys B.

Oletetaan, että yritys A onnistuu valtaamaan itselleen markkinaosuutta ja se tulee
yksinomaan yritykseltä B eikä muilta kilpailijoilta. Uusi tilanne markkinaosuuksien suhteen
voisi olla seuraavan kaltainen.

Kaaviokuva 4: Kahden eri yrityksen markkinaosuudet muuttuneen tilanteen jälkeen.

Yritys A.

Yritys B.

Kaaviokuvista näkyy, että Yritys B on menettänyt puolet (50 %) markkinaosuudestaan
yritykselle A. Lisäksi yrityksen B yksi tiimi on lopettanut kokonaan toimintansa eli yksi
pyramidi yrityksen B pyramidikaavion sisällä on kokonaan romahtanut. Tiimin johto on
menettänyt kerran saavuttamansa aseman ja jäänyt työttömäksi. Sen sijaan yrityksellä A
menee paljon paremmin. Sen neljä tiimiä ovat joko säilyttäneet asemansa tai kasvattaneet
markkinaosuuttaan. Kasvu on peräisin yritykseltä B, mutta myytyjen tuotteiden
kokonaiskulutus ei ole kasvanut.

Koska verkostomarkkinoinnin kautta myydään yleensä sellaisia tuotteita, millä on jo
olemassa olevat markkinat, niin myytyjen tuotteiden kappalemäärät eivät kokonaisuudessa
nouse vuosien saatossa väestön määrän kasvua enempää. Sen sijaan myynnin määrä
euroissa kasvaa hintojen nousun myötä. Tämän lisäksi eri yritysten ja saman yrityksen
sisällä toimivien tiimien osuudet kokonaismarkkinoista vaihtuvat kilpailutilanteen mukaan.
Kerran saavutettu asema pyramidin huipulla tai tiimin johdossa ei takaa turvattuja
eläkepäiviä ja varhaista työstä vetäytymistä yltäkylläisyydessä. Markkinaosuus voidaan
menettää, jos omassa tiimissä värvääminen ei onnistu toivomusten mukaisesti. Kun
enemmän myyjiä lopettaa toiminnan kuin uusia myyjiä aloittaa, niin seurauksena on

7

myyjien kokonaismäärän väheneminen. Samalla vähenee myös liikevaihto, koska myyjien
keskimääräinen myynti on kutakuinkin vakio myyjien määrästä riippumatta.

Näin ollen yksikään verkostomarkkinoija pienessä yrityksessä (alle 100 000 myyjää) ei voi
olla varma jatkuvasta menestyksestä ja pysyvistä ”passiivisista tuloista”. Silti ideaa
markkinoidaan siten, että myydään unelmaa nopeasta rikastumisesta (muutama vuosi) ja
varhaisista ”eläkepäivistä” ylellisen elämäntavan kera, missä on enemmän aikaa perheelle
ja harrastuksille eikä työtä tarvitse enää tehdä. Huipulle päässyt verkostomarkkinoija
rahoittaa itsensä ja perheensä ylellisen elämäntavan alalinjansa tuhansien ja taas
tuhansien ”yrittäjien” maksamilla ostoilla sellaisista tuotteista, mitä he eivät muuten ostaisi,
ellei heille olisi markkinoitu ”verkostomarkkinoinnin unelmaa” harhaanjohtavan ja
totuudenvastaisen markkinoinnin avulla sekä herätetty katteettomia toiveita suurista
ansioista ilman, että tarvitsisi tehdä työtä paria vuotta kauempaa.

Mitä voit tehdä?

Jos olet huolestunut kuluttajien ja läheistesi taloudellisesta turvallisuudesta, niin voit kertoa
muille tästä artikkelista ja muista artikkeleistani koskien verkostomarkkinointia. Kaikkien
artikkeleiden hakemisto on osoitteessa

https://pyramidihuijaus.com/miten-verkostomarkkinointi-toimii/

Voit auttaa tämän lisäksi englanninkielisten tutkimusraporttien kääntämisessä, jos hallitset
hyvin englanninkielen ja kääntämisen. Kääntämättä on joitakin Jon Taylorin ja Robert
Fitzpatrickin tutkimusraportteja.

https://kristinusko8.wordpress.com/wp-content/uploads/2025/04/myth.pdf
https://pyramidihuijaus.com/2025/04/30/jon-taylorin-tutkimusten-kaannokset/

Muita alan tutkimuksia, tilastoja ja kannanottoja.
https://pyramidihuijaus.com/tietoa/

Katso myös lakeja ja asetuksia koskeva osuus.
https://pyramidihuijaus.com/lait/

Kun kuluttajat saavat oikeata ja tutkittua tietoa verkostomarkkinoinnista, niin he voivat
tehdä valveutuneen päätöksen sen suhteen, lähteäkö mukaan verkostoon tai lopettaako
toiminta hyvissä ajoin, jos on ehtinyt jo rekisteröityä verkoston jäseneksi.

Petteri Haipola
29. lokakuuta 2007.

8

https://pyramidihuijaus.com/tietoa/
https://pyramidihuijaus.com/2025/04/30/jon-taylorin-tutkimusten-kaannokset/
https://kristinusko8.wordpress.com/wp-content/uploads/2025/04/myth.pdf
https://pyramidihuijaus.com/miten-verkostomarkkinointi-toimii/

	Kilpailu markkinaosuuksista verkostomarkkinoinnissa
	Liike - elämän lainalaisuudet koskevat myös verkostomarkkinointia
	McDonald’s ja franchise yrittäminen vertailukohtana
	Jälleenmyyjät ovat samalla asiakkaita ja alalinjan ”myyjien” ostoista omaan kotitalouteen maksetaan palkkiot ylälinjaan
	Ketkä kilpailevat keskenään ja mistä?
	Perinteisen myyntityön ja verkostomarkkinoinnin välinen ero
	Pyramidipelin osallistumismaksu ja vastikkeeton myynti
	Kilpailu markkinaosuuksista saman yrityksen tiimien välillä kaavioina esitettynä
	Alkutilanne markkinaosuuden valtaamisen jälkeen

	Kilpailu markkinaosuuksista eri yritysten välillä kaaviokuvin esitettynä
	Mitä voit tehdä?

