

1

Versión Pública

TEMA: ESTUDIO DE MERCADO DE EMPRESAS MULTINIVEL

Y ESTRUCTURAS PIRAMIDALES

Fecha de elaboración: 2017/12/18

 Fecha versión pública: 2017/12/27

Elaborado por: Andrea Pedrera

Supervisado por: Gonzalo Lima-Director Nacional de Estudios de

Mercado

Dirección Nacional de Estudios de Mercado

Intendencia de Abogacía de la Competencia

http://www.scpm.gob.ec/biblioteca

http://www.scpm.gob.ec/biblioteca

2

De conformidad con el artículo 2 del Reglamento para la aplicación de la Ley Orgánica

de Regulación y Control del Poder de Mercado, el cual textualmente indica:

ñPublicidad.- Las opiniones, lineamientos, guías, criterios técnicos y estudios de

mercado de la Superintendencia de Control del Poder de Mercado, se publicarán en su

página electrónica y podrán ser difundidos y compilados en cualquier otro medio,

salvo por la información que tenga el carácter de reservada o confidencial de

conformidad con la Constitución y la ley

Las publicaciones a las que se refiere el presente artículo y la Disposición General

Tercera de la Ley, se efectuarán sin incluir, en cada caso, los aspectos reservados y

confidenciales de su contenido, con el fin de garantizar el derecho constitucional a la

protecci·n de la informaci·n.ò

A continuación se presenta la versión pública del Estudio de Mercado o Informe

Especial relacionado con el sector, desarrollado por la Dirección Nacional de Estudios

de Mercado, de la Superintendencia de Control del Poder de Mercado, debiendo

indicar que el texto original del estudio o informe especial no ha sido modificado en

su esencia, únicamente en su estructura y omitido información confidencial y

reservada de los operadores económicos involucrados en el presente análisis.

3

Contenido
1. Antecedentes .. 4
2. Introducción ... 4

3. Objetivos ... 5
3.1. Objetivo general .. 5
3.2. Objetivos específicos .. 5
4. Desarrollo de la investigación ... 5
4.1. Descripción general del sector .. 6

4.2. Conformación del sector ... 6
4.3. Operadores Económicos del sector .. 9
4.4. Estructura de mercado del sector .. 13

5. Marco Legal ... 15
6. Caracterización de mercado relevante .. 23
6.1. Delimitación del mercado relevante .. 23
6.2. Cuotas de mercado .. 25

7. Estructura del mercado relevante .. 27
7.1. Actores relevantes .. 27

8. Análisis de resultados .. 28

8.1. Ingresos anuales por empresa ... 28

8.2. Importaciones anuales por empresa .. 28

8.3. Principales características para identificar una empresa piramidal de

una de venta directa ... 29

8.4. Código ética de la Asociación Ecuatoriana de Venta Directa (AEVD)

 30

9. Conclusiones ... 31

4

1. Antecedentes

La Superintendencia de Control del Poder de Mercado (SCPM), conforme a las

atribuciones inscritas en la Ley Orgánica de Regulación y Control del Poder de

Mercado, promulgada el 13 de octubre del 2011, en su función de organismo técnico

de control, con capacidad sancionatoria, de administración desconcentrada, con

personalidad jurídica, patrimonio propio y autonomía administrativa, presupuestaria y

organizativa, de acuerdo a lo establecido en el Art. 38 de la LORCPM, el cual

menciona que la SCPM, a través de sus órganos ejercerá entre sus atribuciones, realizar

los estudios e investigaciones de mercado que considere pertinentes.

Conforme al Plan de Estudios 2016 aprobado por la autoridad, se dispone a la

Dirección Nacional de Estudios de Mercado, elaborar un estudio de mercado del sector

empresas multinivel y estructuras piramidales en el periodo 2013-2015, con el objetivo

de identificar si existen en el sector posibles distorsiones del mercado.

2. Introducción

El sector de empresas que utilizan la distribución mediante venta directa, modelo de

negocio definido por la Federaci·n Mundial de Venta Directa como: ñ(é) canal de

distribución y comercialización de productos y servicios directamente a los

consumidores.ò (WFDSA), agrupa en el país a un conjunto de empresas que sin vender

un producto o una línea de producto similar, tienen en común el modelo de canal de

distribución utilizado.

Con base en los datos proporcionados por la Asociación Ecuatoriana de Venta Directa,

para el año 2015, existían en el país 29 empresas asociadas, cuya venta según el estudio

realizado por esta organización correspondía al 90% del total de la venta del sector.

Este modelo de negocio que hace hincapié en la venta mediante demostración o

catálogo en sus formas más comunes e incluye como fuerza de venta la participación

de distribuidores.

Los distribuidores o también llamados vendedores autónomos, empresarios

independientes, etc., son personas que generan la reventa de los productos de la

empresa, sin pertenecer a la nómina de la misma.

La figura de empresas de venta directa tuvo sus inicios hace aproximadamente 60 años

con la llegada de empresas como. SINGER y ELECTROLUX y ha evolucionado a lo

largo de los años en el desarrollo de nuevas estructuras de negocio, modelos de

compensación, formas de comunicación, entre otras, alcanzado para el año 2014,

según el estudio de la AEVD, 950 mil personas involucradas en la venta directa en el

Ecuador, desde diferentes roles como pueden ser auto consumo, compradores

temporales, distribuidores multimarca o emprendedores independientes, dentro de este

total el 95% son mujeres.

5

El modelo de negocio de las empresas de venta directa se desarrolla principalmente

en:

- Venta plana

- Multinivel

Un importante problema que afecta al sector, son las denominadas estafas piramidales,

sistemas de captación ilícita de dinero que disfrazan su modelo de negocio como

empresas de venta directa multinivel, estos sistemas que basan su funcionamiento en

el reclutamiento de personas, pueden generar importantes afectaciones a la ciudadanía

en general.

En este contexto, el presente estudio de mercado tiene como objetivo analizar la

estructura del sector, identificar las características de cada modelo de negocio, y

promulgar en la ciudadanía general las pautas que les proporcione las herramientas

necesarias para evitar ser parte de una estafa piramidal.

3. Objetivos

3.1. Objetivo general

Analizar la estructura del sector de las empresas de venta directa, e identificar

posibles distorsiones en el mercado.

3.2. Objetivos específicos

- Identificar las principales características de los modelos de negocio

denominados como venta directa;

- Analizar la dinámica del sector de la venta directa y sus diferentes modelos

de negocios;

- Investigar la modalidad de operación de las denominadas empresas

piramidales; y,

- Analizar el marco normativo vigente, sobre el cual se desarrollan las

actividades de comercialización de las empresas de venta directa.

4. Desarrollo de la investigación

Línea de investigación

El presente estudio analiza el modelo de negocio de las empresas denominadas como

venta directa, en sus diferentes modalidades de operación, y el funcionamiento de las

empresas piramidales.

Los operadores económicos considerados en esta investigación, son empresas que

utilizan como canal de distribución la venta directa, mismas que pueden desarrollarse

6

en varios sectores de la actividad económica (CIIU), por lo que para la identificación

de los operadores se consideraron las empresas registradas y conocidas por la

Asociación Ecuatoriana de Venta Directa.

4.1. Descripción general del sector

Las empresas que utilizan como canal de distribución la venta directa, ingresan al país

replicando el modelo de venta en crecimiento que tuvo sus inicios en países de Europa

así como América del Norte, este modelo de negocio ha presentado un gran

crecimiento desde sus inicios en países alrededor de todo el mundo.

Una característica importante de las empresas que participan en esta modalidad de

venta, según el estudio de impacto socio económico del sector en Ecuador desarrollado

por la Asociación Ecuatoriana de Venta Directa, es que aproximadamente el 95% de

los distribuidores independientes registrados son mujeres y de estos un 82% son

madres de familia ï cabezas de hogar.

El sector de empresas de venta directa al componerse por empresas comerciales con

diferentes categorías de productos, que utilizan un canal de distribución a fin, no se

encuentran limitadas a un CIIU en común, sin embargo en su mayoría están registradas

en el CIIU desagregado a nivel 1: G.-comercio al por mayor y al por menor; reparación

de vehículos automotores y motocicletas.

El sector comercio al por mayor y por menor del cual forman parte las empresas de

venta directa, según datos del Banco Central del Ecuador, representó el 10,48% del

producto interno bruto (PIB) por industria para el año 2015 a precios reales,

convirtiéndose en el segundo más importante de las industrias que participan en el PIB.

En referencia a la generación de empleo según el boletín de mercado laboral del INEC

para diciembre del 2016, el mencionado sector agrupó el 19% del empleo total

nacional y el 16,5% del empleo pleno nacional.

4.2. Conformación del sector

La venta directa en el país se centra en los sectores de la comercialización de productos

cosméticos, fragancias y suplementos nutricionales, sin embargo abarca en menor

medida también al sector textil, equipos de limpieza, entre otros.

Este canal funciona mediante la interacción de tres grupos independientes: 1.

Empresas, 2. Vendedores autónomos y 3. Clientes; y presenta diferentes modalidades

de operación, enmarcándose en el ámbito legal vigente en el país. Entre los principales

modelos se encuentran:

a) Estructura plana: Como lo indica la Asociación Colombiana de Venta

directa, este sistema se basa en la compensación del vendedor autónomo en

base de las ventas que genera, mediante la diferencia entre el precio de venta

7

al público de los productos con el precio de afiliado al que el vendedor compra

el producto a la empresa.

Gráfico 1

Modelo de venta plana

Fuente: Intendencia de Abogacía de la Competencia, 2017

b) Mercadeo en redes o multinivel: Como lo indica la Asociación Colombiana

de Venta directa, este modelo representa una estructura en la cual se compensa

al vendedor autónomo, no solo en base a las ventas que el vendedor genera,

sino adicionalmente se genera beneficio por las ventas que la red de mercadeo,

incorporada por el vendedor alcance. Los vendedores reciben esta

compensación, de forma adicional al beneficio entre el precio de venta al

público y el precio de referencia al que adquiere los productos el vendedor.

Gráfico 2

Modelo de venta multinivel

Fuente: Intendencia de Abogacía de la Competencia

Vendedor

Independiente

Cliente 1 Cliente 2 Cliente 3 Cliente n

Ganancia= Precio de venta al público ï

Precio de referencia

Nivel

0

Nivel

1

Nivel

1

Nivel

1

Nivel

2

Nivel

2

Nivel

2

Nivel

2

Nivel

2

8

Los modelos de venta directa planteados (venta plana y venta multinivel), pueden ser

modificados con base en el funcionamiento del negocio, sin embargo, la esencia se

mantiene ubicándose en alguna de las categorías mencionadas.

Sin embargo, en los últimos años las empresas del sector han evidenciado que las

denominadas estafas piramidales optan por disfrazar sus negocios como una venta

directa multinivel, afectando tanto a las personas que incursionan en estos modelos de

negocio ilícitos, así como a la imagen del sector de venta directa en general.

Estructuras piramidales (Pirámides Ponzi)

Este modelo se basa en la captación masiva ilícita de dinero, en la cual el giro del

negocio se centra en el reclutamiento de personas por las cuales el anfitrión recibe un

monto en efectivo. Este sistema, ha demostrado, que genera ganancias a unas pocas

personas con base en la cuota de ingreso entregado por todas las personas de la red,

sin embargo debido a que no existe un producto que genere reventa el sistema no es

sostenible en el tiempo y en el corto plazo ocasiona perjuicio a las personas que se

encuentran en la base del sistema piramidal.

Gráfico 3

Estructura piramidal

Elaboración: Intendencia de Abogacía de la Competencia

Unidad de Análisis Financiero

En el país la operación de esta modalidad está catalogada como captación ilegal de

recursos la cual est§ definida por la UAF, de la siguiente forma ñEsta tipolog²a se

orienta a detectar a personas naturales y jurídicas que realizan captación ilegal de

recursos, no pertenecientes al sistema financiero, es un hecho ilícito sujeto a acciones

administrativas, tributarias y penales, incumpliendo con los deberes y prohibiciones

de ley.

9

Para encubrir su finalidad ilícita, utilizan empresas de fachada, servicios y/o productos:

salud y medicamentos; estética y belleza; turismo, recreación y deporte; asesoría

profesional; dotación de equipos y maquinaria; alimentos y productos naturales y

artesanales; y, giros nacionales; planes pensiónales, vivienda autos, venta de tarjetas

prepago, entre otros.ò (Unidad de Analisis Financiero, 2017)

Esta institución define las siguientes señales de alerta:

Å Empresas no cuentan con la respectiva autorización de la Superintendencia de

Bancos;

Å Pago de intereses superiores a los ofertados por el sistema financiero;

Å Oferta de negocios fáciles de alta rentabilidad en corto plazo;

Å Pago de comisiones por la incorporaci·n de nuevos ñinversionistasò ;

Å Creación de gran cantidad de empresas de papel, sin tener la logística ni los

medios necesarios para su funcionamiento;

Å Oferta de múltiples servicios y/o productos;

Å Cambio constantemente de sus denominaciones;

Å Transferencias enviadas al exterior por montos altos;

Å Resistencia al solicitar información;

Å Oficinas funcionan en el domicilio; y,

Å Estratificación de fondos para evitar controles.

Otra modalidad identificada por la UAF para este tipo de operaciones es la denominada

ñpir§mide", sobre esta modalidad la UAF indica lo siguiente ñA fin de evitar los

controles del sistema financiero, estas empresas se trasladan al campo comercial, que

cuenta con mayor amplitud de acción y posibilita evadir los mecanismos de control de

la Superintendencia de Bancos, mediante el abuso de las denominadas ñredes de

mercadeoò.

Esta modalidad va a¼n m§s lejos: la ñinversi·nò inicial permite el ingreso a un sistema

combinado en el que el ñafiliadoò se convierte en operador del ñnegocioò de la

compañía y recibe comisiones por cada venta.

Adem§s, puede reclutar nuevos ñinversionistasò para percibir, por cada uno, en un solo

pago una comisi·n fija.ò (Unidad de Analisis Financiero, 2017)

4.3. Operadores Económicos del sector

Para la identificación de los operadores económicos del sector, se utilizó la

información provista por la Asociación Ecuatoriana de Venta Directa, en la cual se

identificó a las empresas asociadas así como a empresas no asociadas que se

encuentran operando en el sector.

De este barrido se obtuvo que para el año 2016, estuvieron operando veinte y seis

empresas con un giro de negocio que utiliza la venta directa como canal de

distribución.

10

1. PRODUCTOS AVON (ECUADOR) S.A.

Avon es una empresa multinacional creada en 1886, dedicada a la

comercialización de productos que incluyen cosméticos de color, productos de

cuidado de la piel, fragancias, la moda y el hogar. Cuenta con marcas como

Avon Color, Anew, Skin-So-Soft y Advance Techniques.

Actualmente la marca tiene presencia en más de 100 países, y se encuentra en

el Ecuador a partir del año 1991.

2. AZZORTI VENTA DIRECTA S.A.

Azzorti es una empresa colombiana de venta directa, que consiste en la

comercialización por catálogo de productos de fragancias, hogar, joyería y

moda. La empresa cuenta con más de 60 años en el mercado y está presente en

el Ecuador a partir del año 2012.

3. HERBALIFE DEL ECUADOR S.A.

Herbalife, es una empresa con presencia en más de 90 países alrededor del

mundo que inicia operaciones en Los Ángeles, California - USA en el año de

1980, comercializando productos de cuidado personal.

4. ORIFLAME DEL ECUADOR S.A.

La empresa Oriflame, dedicada a la comercialización de productos de belleza

naturales Suecos fue fundada en ese país en 1967, cuanta con más de tres

millones de empresarios a nivel mundial.

5. YANBAL ECUADOR S.A.

Yanbal es una compañía Peruana creada hace más de 40 años, con presencia

en 8 países de Latinoamérica y dos países Europeos, dedicada a la

comercialización de productos de tratamiento de rostro, cuidado personal,

maquillaje, fragancias y bijouterie.

La empresa cuenta con presencia en Ecuador desde 1977, año en el que

apertura su planta de producción en nuestro país.

6. LILE S.A. LEONISA

Leonisa, es una empresa colombiana que trabaja desde 1993 en ese país bajo

11

la modalidad de venta por catálogo de prendas textiles íntimas para mujer,

actualmente cuenta con presencia en 19 países a nivel mundial

La marca Leonisa está presente en Ecuador desde 1993 mediante la empresa

Lile S.A.

7. GRUPO TRANSBEL S.A.

Belcorp inicia sus actividades en el año 1968 en Perú, como empresa de venta

de productos de belleza, para el cuidado de la piel, cuerpo y cosméticos. Las

principales marcas de la compa¶²a son Lôbel, £sika y CyÁzone.

La empresa tiene presencia en 16 países del continente americano, y se

encuentra en el país desde el año 1999.

8. OMNILIFE DEL ECUADOR S.A.

La empresa mexicana Omnilife, inicia operaciones en septiembre del año 1991,

como empresa dedicada a la fabricación y comercialización de productos

nutricionales actualmente divididos en 18 líneas de fabricación entre líquidos,

plásticos y alimentos en polvo.

Omnilife tiene presencia en 21 países a nivel mundial, y cuenta con presencia

en Ecuador a partir del año 2001.

9. NIHON KENKO DEL ECUADOR C. LTDA.; NIKKEN

La empresa Nikken fue creada en 1975, para la comercialización de soluciones

de bienestar basadas en el mundo natural.

La empresa se encuentra presente en el país a partir del año 2009.

10. TIANSHI ECUADOR S.A.; TIENS

Tiens Group es fundada en 1995 y comenzó su marcha en el mercado

internacional en 1997. Su portafolio de productos abarca campos como la

biotecnología, la gestión de la salud, la industria hotelera y de turismo,

formación educativa, el comercio electrónico, y la inversión financiera.

Actualmente la empresa llega a más de 190 países y ha establecido oficinas en

110 países y regiones, tiene presencia en el país a partir del año 2004.

12

11. NATURE'S SUNSHINE PRODUCTS DEL ECUADOR S.A.

La empresa fue creada en 1.972, con el nombre de Hughes Development

Company con la producción de vitaminas herbales. En 1.974, se agregó un plan

de compensación multinivel como alternativa para los distribuidores.

Natures Sunshine tiene presencia en más de 80 países alrededor del mundo.

12. TRIYIT S.A. NIVI

La empresa colombiana nace en el año 2009, bajo el cátalo Písame, para la

comercialización de calzado tanto al por mayor y menor. Actualmente la

empresa se encuentra tanto en Colombia como en Ecuador.

13. "INDUSTRIA ECUATORIANA DE PURIFICADORES HEALTHY

ENVIRONMENT CIA. LTDA. ; RAINBOW"

La empresa nace en 1936, como Rexair con la fabricación de sistemas de

limpieza Rainbow, como una red de distribuidores independientes,

actualmente la empresa tiene presencia en más de 109 países.

14. BABALU S.A.

Babalu es una empresa creada en Medellín ï Colombia, a principios de la

década de los 90, para la comercialización de ropa deportiva, actualmente

cuentan con las marcas Babalu e Inizio.

La empresa tiene presencia en el país a partir del año 2011.

15. PROLIFECUADOR S.A.

Fuxion Prolife es una compañía de origen peruano que inició en 2004

(como Prolife Biotech), con el objetivo de incrementar el valor nutritivo de los

productos que consumían las personas en Latinoamérica y en el mundo.

16. FOREVER-LIVING PRODUCTOS DEL ECUADOR S.A.

La empresa nace en 1978 en Estados Unidos, con dos metas, generar

alternativas naturales de belleza y ofertar una oportunidad de negocio.

13

Actualmente la empresa, cultivadora, productora y distribuidora de productos

a base de aloe vera.

La empresa cuenta con presencia en más de 150 países y 9,5 millones de

distribuidores, en el país la empresa se encuentra a partir del año 1993.

17. 4LIFE RESEARCH ECUADOR, LLC

4Life es una empresa, con más de 17 años en el mercado, que ofrece

suplementos alimenticios para el respaldo de la salud, la transformación del

cuerpo y el bienestar general.

18. REPRESENTACIONES REPMAJUSA S.A.

Es una empresa ecuatoriana, que se constituyó en el año 1997, para la

comercialización de prendas de vestir mediante la venta directa y retail.

4.4. Estructura de mercado del sector

El sector de la venta directa seg¼n el ñEstudio de Impacto Sector Venta Directaò

(Asociación Ecuatoriana de Venta Directa, 2015), para el año 2015, contó con un total

de 950.000 personas inscritas como distribuidores independientes, las cifras a partir

del año 2010 se presenta a continuación.

Tabla 1

Vendedores Independientes

Año Total de

distribuidores

2010 614.299

2011 702.699

2012 800.000

2013 880.000

2014 950.000

Fuente: Asociación Ecuatoriana de Venta Directa

 Elaboración: IAC

Las empresas registradas como venta directa pertenecen a la categoría comercio, la

cual se ubica en la tercera posición de las industrias que más contribuyen al PIB para

el año 2015. Según el reporte IEM 432 del Banco Central del Ecuador, para este año

la empresa representó el 10,2% del PIB a precios constantes del año 2007. En el gráfico

4 el sector presenta una tendencia creciente sostenida en los últimos diez años.

14

Gráfico 4

PIB SECTOR COMERCIO

(en precios constantes del año 2007)

Fuente: Banco Central del Ecuador

Elaboración: Intendencia de Abogacía de la Competencia

Por otra parte, al analizar la relevancia del sector en los indicadores de mercado laboral

se observa que las actividades de comercio, son el segundo generador de empleo a

nivel nacional y el mayor generador de pleno empleo, es así que el sector generó para

septiembre de 2016 el 15,58% del pleno empleo nacional. Sin embargo como se puede

observar en el gráfico 5, presentado a continuación, la tendencia de la participación

del sector en la generación de empleo ha registra datos decrecientes en los últimos

trimestres.

Gráfico 5

PARTICIPACIÓN DEL SECTOR COMERCIO EN LA COMPOSICIÓN

EMPRESARIAL DEL PLENO EMPLEO NACIONAL

Fuente: Banco Central del Ecuador

Elaboración: Intendencia de Abogacía de la Competencia

0,0

1.000,0

2.000,0

3.000,0

4.000,0

5.000,0

6.000,0

7.000,0

8.000,0

2006 2007 2008 2009 2010 2011 2012 2013 2014
(sd)

2015
(p)

M
ill

o
n

e
s

U
S

D

14,80%

15,00%

15,20%

15,40%

15,60%

15,80%

16,00%

16,20%

16,40%

16,60%

16,80%

17,00%

m
a

r.
-1

5

a
b
r.

-1
5

m
a

y.
-1

5

ju
n

.-
1

5

ju
l.
-1

5

a
g
o

.-
1

5

se
p
.-

1
5

o
ct

.-
1

5

n
o

v.
-1

5

d
ic

.-
1

5

e
n

e
.-

1
6

fe
b

.-
1

6

m
a

r.
-1

6

a
b
r.

-1
6

m
a

y.
-1

6

ju
n

.-
1

6

ju
l.
-1

6

a
g
o

.-
1

6

se
p
.-

1
6

15

Dentro del sector de comercio se encuentra los que corresponden a minoristas, en el

cual según datos del INEC del censo 2010 en función al número de establecimientos

registrados, sus subsectores presentan las siguientes participaciones, las actividades de

venta de alimentos, bebidas y tabaco (50,5%); otras actividades de comercio al por

menor (23,3%), prendas de vestir, calzado y artículos de cuero (10,9%); productos

farmacéuticos y medicinales, cosméticos y artículos de tocador (4,7%); libros,

periódicos y artículos de papelería (3,2%); y aparatos electrónicos de uso doméstico,

muebles y equipo de iluminación (3,0%). Para el caso de estudio el subsector a

considerar es productos farmacéuticos y medicinales, cosméticos y artículos de

tocador.

Otro dato relevante del sector es que según el censo 2010, el número de

establecimientos que desarrollan sus actividades en este sector el 45% de los mismos

se localizan en las provincias de Guayas y Pichincha.

5. Marco Legal

5.1. Disposiciones Constitucionales

Para iniciar el análisis del marco normativo que regula la venta directa o multinivel es

necesario indicar que la Constitución de la República del Ecuador instituida como la

máxima ley y de mayor jerarquía, garantiza el derecho económico de las personas al

trabajo que le permitan el pleno respeto a su dignidad, una vida decorosa y con

retribuciones justas además establece la garantía de que ninguna persona será obligada

a realizar un trabajo gratuito o forzoso.

Constitución de 2008. Art. 33.- El trabajo es un derecho y un deber social, y

un derecho económico, fuente de realización personal y base de la economía.

El Estado garantizará a las personas trabajadoras el pleno respeto a su

dignidad, una vida decorosa, remuneraciones y retribuciones justas y el

desempeño de un trabajo saludable y libremente escogido o aceptado.

Artículo 66 numeral 17 de la Constitución de la República del Ecuador,

se¶ala: ñEl derecho a la libertad de trabajo. Nadie será obligado a realizar

un trabajo gratuito o forzoso, salvo los casos que determina la leyò.

ò Los art²culos 319 y 325 de la Constituci·n se¶alan que ñSe reconocen

diversas formas de organización de la producción en la economía, entre otras

las comunitarias, cooperativas, empresariales públicas o privadas,

asociativas, familiares, domésticas, autónomas y mixtas. El Estado promoverá

las formas de producción que aseguren el buen vivir de la población y

desincentivará aquellas que atenten contra sus derechos o los de la naturaleza;

alentará la producción que satisfaga la demanda interna y garantice una

activa participaci·n del Ecuador en el contexto internacionalò y ñEl Estado

garantizará el derecho al trabajo. Se reconocen todas las modalidades de

16

trabajo, en relación de dependencia o autónomas, con inclusión de labores de

auto sustento y cuidado humano; y como actores sociales productivos, a todas

las trabajadoras y trabajadoresò.

Por tanto al definir al vendedor autónomo entre otras cosas como la persona que

realiza la comercialización de bienes de consumo y servicios directamente a los

consumidores, generalmente desde sus hogares o fuera de un local comercial, la

constitución está garantizando esta modalidad de trabajo al reconocer las diversas

formas de la producción en la economía nacional y su naturaleza de autónomos.

5.2. Legislación comparada para la venta directa o multinivel

En la región se ha podido identificar un solo país que cuenta con legislación específica

que regula las actividades de comercialización en red o mercadeo multinivel, que es el

caso de Colombia a través de la llamada Ley Multinivel (Ley 1700) de 27 de diciembre

de 2013.

A través de esta Ley se logró definir de una manera específica la naturaleza de este

negocio que lo desvincula de otro tipo de formas de comercialización.

ñArt. 2. Definici·n.- Se entenderá que constituye actividad multinivel, toda

actividad organizada de mercadeo, de promoción, o de ventas, en la que

confluyan los siguientes elementos:

1. La búsqueda o la incorporación de personas naturales, para que estas a su

vez incorporen a otras personas naturales, con el fin último de vender

determinados bienes o servicios.

2. El pago, o la obtención de compensaciones u otros beneficios de cualquier

índole, por la venta de bienes y servicios a través de las personas

incorporadas, y/o las ganancias a través de descuentos sobre el precio de

venta.

3. La coordinación, dentro de una misma red comercial, de las personas

incorporadas para la respectiva actividad multinivel.ò

Esta normativa incluye una definición específica para el vendedor autónomo o

independiente y a su vez establecer sus derechos vinculados con la contratación,

comercialización de los productos de las compañías multinivel y los planes de

compensación.

ñArt. 4 Vendedor independiente. Se entenderá por vendedor independiente la

persona natural comerciante o persona jurídica que ejerce actividades

mercantiles, y que tiene relaciones exclusivamente comerciales con las

compañías descritas en el artículo 2o de la presente ley.ò

Art. 5 Derechos de los vendedores independientes. Además de los derechos

que les confieran sus contratos y la ley, los vendedores independientes tendrán

derecho a:

17

1. Formular preguntas, consultas y solicitudes de aclaración a las compañías

multinivel, quienes deberán contestarlas de manera precisa, antes, durante y

después de su vinculación con el respectivo vendedor independiente. Estas

deberán versar sobre los productos o servicios vendidos, o sobre el contenido,

alcance y sentido de cualquiera de las cláusulas de los contratos que los

vinculen con ellas, incluyendo toda información relevante relativa a las

compensaciones o recompensas u otras ventajas de cualquier índole previstas

en los contratos, y sobre los objetivos concretos cuyo logro dará derecho a los

correspondientes pagos.ò

Del mismo modo esta normativa establece los plazos y fechas de pago o de entrega

de productos, cuando se trate de compensaciones en especie.

ñLas respuestas a las preguntas, consultas, o solicitudes de aclaración de que

trata el inciso anterior del presente numeral, deberán ser remitidas a la

dirección, correo electrónico u otros medios que suministren los vendedores

independientes que las formulen, dentro de los plazos previstos en las normas

vigentes para la respuesta a las peticiones de informaci·n.ò

2. Percibir oportuna e inequívocamente de las compañías multinivel las

compensaciones, o ventajas a las que tengan derecho en razón a su actividad,

incluyendo las que hayan quedado pendientes de pago una vez terminado el

contrato entre las partes.

3. Conocer, desde antes de su vinculación, los términos del contrato que regirá

su relación con la respectiva compañía multinivel, independiente de la

denominación que el mismo tenga.

4. Ser informado con precisión por parte de la compañía multinivel, de las

características de los bienes y servicios promocionados, y del alcance de las

garantías que correspondan a dichos bienes y servicios.

5. Mediante escrito dirigido a la compañía multinivel, terminar en cualquier

tiempo, y de forma unilateral, el vínculo contractual.

6. Suscribirse como vendedor independiente de una o más compañías

multinivelistas.

7. Recibir una explicación clara y precisa sobre los beneficios a que tiene

derecho por la inscripción a una compañía multinivel de forma que no induzca

a confusión alguna.

8. Recibir de la respectiva compañía multinivel, información suficiente y

satisfactoria sobre las condiciones y la naturaleza jurídica del negocio al que

se vincula con él como vendedor independiente, y sobre las obligaciones que

el vendedor independiente adquiere al vincularse al negocio; al igual que

18

sobre la forma operativa del negocio, sedes y oficinas de apoyo a las que puede

acceder en desarrollo del mismo, en términos semejantes a los del numeral

primero de este artículo.

9. Recibir de manera oportuna e integral en cantidad y calidad, los bienes y

servicios ofrecidos por la compañía multinivel.

Parágrafo 1. Cualquier cláusula del contrato que vincule a un vendedor

independiente con una compañía multinivel, en la cual se prevea la renuncia

a alguno de estos derechos o a otros que se establezcan en esta ley, o que

impida su ejercicio, se considerará inexistente.

Parágrafo 2. Dentro del costo inicial de participación, las compañías

multinivel deberán incluir materiales de capacitación, así como referencias y

guías de información en relación a cómo hacer el negocio, sobre una base no

lucrativa.

Art. 6. Planes de compensación. Para efectos de la presente ley, las

estipulaciones que se refieran al pago, y en general a las recompensas que

sean ofrecidas a los vendedores independientes por parte de las compañías

multinivel, se denominarán planes de compensación. Igualmente se entenderá

que las estipulaciones que regulen los rangos o cualquier otro cambio de la

situación de los vendedores independientes dentro de la respectiva red

comercial, harán parte de estos planes de compensación.

En los planes de compensación deberán expresarse con claridad los

porcentajes de recompensa o pagos ofrecidos; los eventos o logros que darán

lugar a los premios o bonos económicos que se ofrezcan a los vendedores

independientes; los hombres, íconos u objetos físicos y privilegios a ganar por

los vendedores independientes dentro del esquema de ascensos establecidos en

el plan; los requisitos en volumen, de productos o dinero, de vinculación de

nuevos vendedores independientes y logro de descendencia, tenida como tal la

cadena a través de la cual un nuevo distribuidor vincula a otro, este a otro y

así sucesivamente, para acceder a los rangos, premios y reconocimientos.

Parágrafo 1. Ningún plan de compensación podrá consistir en el disfrute de

créditos en puntos, o derechos de re consumo de los productos o servidos

promovidos, en más allá del cincuenta por ciento (50%) de su alcance o

cubrimiento, y cuando las compensaciones previstas en el respectivo plan

consistan total o parcial.ò

Contar con una legislación específica en Colombia ha permitido diferenciar a la venta

directa con otras modalidades de comercialización, logrando incorporar la

obligatoriedad a los contratos de insertar derechos y obligaciones en especial a los

vendedores autónomos. Incluye la disposición general de no incorporar una cláusula

que implique la renuncia a alguno de sus derechos y declarar inexistente la violación

19

a esta disposición. Esta normativa además incluye disposiciones que regulan

específicamente a los planes de compensación.

La Ley Multinivel (Ley 1700) de Colombia ha sido la única que hemos podido

identificar en la región.

5.3. Legislación nacional para la venta directa o multinivel

Las personas dedicadas a esta modalidad de negocio definida como ñVenta Directaò

no se constituyen como trabajadores o empleados de la empresa que provee los

productos que comercializan, sino como distribuidores independientes (vendedores

autónomos) que operan sus propios negocios obteniendo ganancias de ellos.

Bajo esta consideración el artículo 2 del Código del Trabajo, señala que:

ñEl trabajo es un derecho y un deber social. El trabajo es obligatorio, en la

forma y con las limitaciones prescritas en la Constituci·n y las leyesò; además

el artículo 3 del mismo cuerpo de ley señala: ñEl trabajador es libre para

dedicar su esfuerzo a la labor l²cita que a bien tenga. [é] Ninguna persona

podrá ser obligada a realizar trabajos gratuitos, ni remunerados que no sean

impuestos por la ley, salvo los casos de urgencia extraordinaria o de necesidad

de inmediato auxilio. Fuera de esos casos, nadie estará obligado a trabajar

sino mediante un contrato y la remuneraci·n correspondiente. [é] En general

todo trabajo, debe ser remuneradoò.

Esta norma tiene concordancia con lo establecido en la constitución para establecer la

legalidad de la venta directa sin embargo y como se definirá más adelante, el vendedor

autónomo suscribe contratos para la comercialización de los productos con las

diferentes empresas, pero si su actividad constituye una relación de dependencia

laboral, como por ejemplo exigencia de horarios, las actividades se sujetarían a las

disposiciones del Código del Trabajo:

El artículo 4 del Código del Trabajo, textualmente expresa: ñLos derechos del

trabajador son irrenunciables. Ser§ nula toda estipulaci·n en contrarioò.

A diferencia de Colombia, en Ecuador y la región la venta directa o multinivel no

cuenta con una legislación específica, sus operaciones se sustentan en la legalidad de

las empresas multinivel y las relaciones contractuales que se generan con los

vendedores autónomos.

La normativa que regula el funcionamiento y actividades de una empresa en general

en el Ecuador se sustenta:

El Art. 2 del Código Orgánico de la Producción Comercio e Inversión

establece: ñSe considerar§ actividad productiva al proceso mediante el cual

la actividad humana transforma insumos en bienes y servicios lícitos,

20

socialmente necesarios y ambientalmente sustentables, incluyendo actividades

comerciales y otras que generen valor agregadoò.

Además los artículos 2 y 3 del Código de Comercio disponen: ñSon comerciantes los

que, teniendo capacidad para contratar, hacen del comercio su profesi·n habitualò y

ñSon actos de comercio, ya de parte de todos los contratantes, ya de parte de alguno

de ellos solamente:

1.- La compra o permuta de cosas muebles, hecha con ánimo de revenderlas o

permutarlas en la misma forma o en otra distinta; y la reventa o permuta de estas

mismas cosas.ò

Analizando la estructura de este modelo de negocio, con base a las entrevistas

realizadas a los operadores de este sector y la información recopilada, podemos

evidenciar que las transacciones que se generan entre las empresas multinivel y los

vendedores autónomos se sustentan en la suscripción de contratos de adhesión que

mantienen en plantilla las empresas antes referidas.

Para el efecto y con el objetivo de sustentar este accionar, la Ley Orgánica de Defensa

del Consumidor establece:

Art. 41.- El Contrato de Adhesión.- El contrato de adhesión deberá estar

redactado con caracteres legibles, no menores a un tamaño de fuente de diez

puntos, de acuerdo a las normas informáticas internacionales, en términos

claros y comprensibles y no podrá contener remisiones a textos o documentos

que, no siendo de conocimiento público, no se faciliten al consumidor

previamente a la celebración del contrato.

Cuando en un contrato de adhesión escrito con determinado tamaño de

caracteres existiese además, textos escritos con letras o números

significativamente más pequeños, éstos se entenderán como no escritos. Las

partes tienen derecho de que se les entregue copias debidamente suscritas y

sumilladas de los contratos y todos sus anexos. Si no fuere posible hacerlo en

el acto por carecer de alguna firma, el proveedor entregará de inmediato una

copia con la constancia de ser fiel al original suscrito por éste; la copia así

entregada se tendrá por el texto fidedigno de lo pactado para todos los efectos

legales.

Art. 43.- Cláusulas Prohibidas.- Son nulas de pleno derecho y no producirán

efecto alguno las cláusulas o estipulaciones contractuales que:

1. Eximan, atenúen o limiten la responsabilidad de los proveedores por vicios

de cualquier naturaleza de los bienes o servicios prestados;

2. Impliquen renuncia a los derechos que esta ley reconoce a los consumidores

o de alguna manera limiten su ejercicio;

3. Inviertan la carga de la prueba en perjuicio del consumidor;

21

4. Impongan la utilización obligatoria de un arbitraje o mediación, salvo que

el consumidor manifieste de manera expresa su consentimiento;

5. Permitan al proveedor la variación unilateral del precio o de cualquier

condición del contrato;

6. Autoricen exclusivamente al proveedor a resolver unilateralmente el

contrato, suspender su ejecución o revocar cualquier derecho del consumidor

nacido del contrato, excepto cuando tal resolución o modificación esté

condicionada al incumplimiento imputable al consumidor;

7. Incluyan espacios en blanco, que no hayan sido llenados o utilizados antes

de que se suscriba el contrato, o sean ilegibles;

8. Impliquen renuncia por parte del consumidor, de los derechos procesales

consagrados en esta Ley, sin perjuicio de los casos especiales previstos en el

Código de Procedimiento Civil, Código de Comercio, Ley de Arbitraje y

Mediación y demás leyes conexas; y,

9. Cualesquiera otras cláusula o estipulación que cause indefensión al

consumidor o sean contrarias al orden público y a las buenas costumbres.

Art. 45.- Derecho de Devolución.- El consumidor que adquiera bienes o

servicios por teléfono, catálogo, televisión, internet o a domicilio, gozará del

derecho de devolución, el mismo que deberá ser ejercido dentro de los tres

días posteriores a la recepción del bien o servicio, siempre y cuando lo permita

su naturaleza y el estado del bien sea el mismo en el que lo recibió. En el caso

de servicios, el derecho de devolución se ejercerá mediante la cesación

inmediata del contrato de provisión del servicio.

Art. 47.- Sistemas de Crédito.- Cuando el consumidor adquiera determinados

bienes o servicios mediante sistemas de crédito, el proveedor estará obligado

a informarle en forma previa, clara y precisa:

1. El precio al contado del bien o servicio materia de la transacción;

2. El monto total correspondiente a intereses, la tasa a la que serán calculados;

así como la tasa de interés moratoria y todos los demás recargos adicionales;

3. El número, monto y periodicidad de los pagos a efectuar; y,

4. La suma total a pagar por el referido bien o servicio.

Se prohíbe el establecimiento y cobro de intereses sobre intereses. El cálculo

de los intereses en las compras a crédito debe hacerse exclusivamente sobre el

saldo de capital impago. Es decir, cada vez que se cancele una cuota, el interés

debe ser recalculado para evitar que se cobre sobre el total del capital. Lo

dispuesto en este artículo y en especial en este inciso, incluye a las instituciones

del Sistema Financiero.

El proveedor está en la obligación de conferir recibos por cada pago parcial.

El pago de la cuota correspondiente a un período de tiempo determinado hace

presumir el de los anteriores.

Las tarifas que cobren las instituciones financieras o cualquier otra persona

natural o jurídica por todas las actividades y servicios inherentes a la cobranza

judicial o extrajudicial de un crédito vencido, deberán ser previamente

acordadas con el prestatario al momento del otorgamiento del crédito. Las

tarifas por la cobranza judicial o extrajudicial no podrán superar anualmente

22

el porcentaje determinado por la Junta de Política y Regulación Monetaria y

Financiera, que se calculará sobre el valor remanente del capital original del

crédito, tomando en cuenta criterios de mercado, montos, tasas, segmentos,

plazos, entre otros.

Art. 48.- Pago Anticipado.- En toda venta o prestación de servicios a crédito,

el consumidor siempre tendrá derecho a pagar anticipadamente la totalidad

de lo adeudado, o a realizar pre-pagos parciales en cantidades mayores a una

cuota. En estos casos, los intereses se pagarán únicamente sobre el saldo

pendiente.

5.4. Consideraciones de orden normativo para evitar la participación en

delitos contra la propiedad y financieros con estructuras piramidales.

El art²culo 335 de la Constituci·n de la Rep¼blica del Ecuador dispone: ñEl

Estado regulará, controlará e intervendrá, cuando sea necesario, en los

intercambios y transacciones económicas; y sancionará la explotación, usura,

acaparamiento, simulación, intermediación especulativa de los bienes y

servicios, así como toda forma de perjuicio a los derechos económicos y a los

bienes p¼blicos y colectivosò.

Para iniciar el análisis de la normativa que sanciona la participación en delitos contra

la propiedad y financieros vinculados a empresas con estructuras piramidales, es

necesario mencionar la confusión conceptual que tiene la ciudadanía al asociar a las

empresas de venta directa con empresas que se dedican a la captación ilegal de dinero

o sistema piramidal, por tanto es necesario definir una principal diferenciación que

radica no solo en la obligatoriedad de que esa empresa este legalmente constituida sino

la necesidad de identificar si existe un bien o servicio tangible para ser comercializado

En muchas ocasiones las empresas que incurren en actividades ilegales como la

captación ilegal de dinero o sistemas piramidales, cuentan con todos los requisitos pero

no se puede verificar la existencia o comercialización de un bien o servicio tangible.

La participación en actividades ilegales están tipificados por la ley penal ecuatoriana,

los párrafos octavo y noveno del Código Integral Penal tipifica los delitos contra el

derecho a la propiedad y financieros vinculados en actividades ilícitas de empresas con

estructura piramidal.

Art. 186.-ñEstafa.- La persona que, para obtener un beneficio patrimonial

para sí misma o para una tercera persona, mediante la simulación de hechos

falsos o la deformación u ocultamiento de hechos verdaderos, induzca a error

a otra, con el fin de que realice un acto que perjudique su patrimonio o el de

una tercera, será sancionada con pena privativa de libertad de cinco a siete

a¶os.ò

Del mismo modo el Párrafo Segundo de la misma normativa establece:

23

Art. 323.- Captación ilegal de dinero.- La persona que organice, desarrolle y

promocione de forma pública o clandestina, actividades de intermediación

financiera sin autorización legal, destinadas a captar ilegalmente dinero del

público en forma habitual y masiva, será sancionada con pena privativa de

libertad de cinco a siete años.

La persona que realice operaciones cambiarias o monetarias en forma

habitual y masiva, sin autorización de la autoridad competente, será

sancionada con pena privativa de libertad de tres a cinco años.

Art. 324.- Falsedad de información financiera.- La persona que, en su calidad

de representante legal, directora, administradora o empleada de una entidad

dedicada a la captación habitual y masiva de dinero, proporcione información

falsa al público, con el fin de obtener beneficio propio o para terceros, será

sancionada con pena privativa de libertad de tres a cinco años.

6. Caracterización de mercado relevante

6.1. Delimitación del mercado relevante

El proceso de delimitación del mercado relevante según la LORCPM en su artículo 5,

menciona que ñA efecto de aplicar esta Ley la Superintendencia de Control del Poder

de Mercado determinará para cada caso el mercado relevante. Para ello, considerará,

al menos, el mercado del producto o servicio, el mercado geográfico y las

características relevantes de los grupos específicos de vendedores y compradores que

participan en dicho mercado.ò, en este sentido para el presente estudio se defini· el

mercado relevante tanto en función de mercado de producto así como el mercado

geográfico, para el cual se han tomado las siguientes consideraciones.

Mercado de producto:

Para la definición del mercado relevante del sector de venta directa y estructuras

piramidales, se tomó referencia la clasificación CIIU versión 4.0 publicada por el

INEC, en la cual la clasificación G (Comercio al por mayor y al por menor; reparación

de vehículos automotores y motocicletas), sección que según lo indica el INEC

incluyen las actividades de venta sin transformación de cualquier tipo de artículo, y la

realización de servicios secundarios para la venta al por mayor y al por menor son los

pasos finales en la distribución de la mercadería.

Esta categoría contiene a las clasificaciones G46 (comercio al por mayor, excepto el

de vehículos automotores y motocicletas) la cual considera el comercio al por mayor

por cuenta propia o a cambio de una retribución o por contrata (comercio a comisión)

y abarca tanto el comercio interior como el comercio internacional; y la categoría G47

(comercio al por menor, excepto el de vehículos automotores y motocicletas),

categoría que comprende la reventa (venta sin transformación) de productos nuevos y

usados al público en generar para su consumo como para su uso personal o doméstico.

24

Las mencionadas categorías agrupan a las actividades económicas de las empresas

proporcionadas por la AEVD.

En este contexto para la definición del mercado producto, en el presente estudio se

consideraron a las empresas que desarrollan sus actividades en las categorías según la

clasificación CIIU G46 y G47, que utilicen como canal de distribución a la venta

directa y sus diferentes modalidades. A continuación se detalla las secciones del CIIU.

Tabla 2

Clasificación de empresas por CIIU

Fuente: AEVD

Elaboración: Intendencia de Abogacía de la Competencia

Mercado geográfico

El artículo 5 de la LORCPM establece:

ñEl mercado geogr§fico comprende el conjunto de zonas geogr§ficas donde est§n

ubicadas las fuentes alternativas de aprovisionamiento del producto relevante. Para

determinar las alternativas de aprovisionamiento, la Superintendencia de Control

del Poder de Mercado evaluará, entre otros factores, los costos de transporte, las

modalidades de venta y las barreras al comercio existentes.ò

Para el caso de análisis se consideró como mercado geográfico a todo el territorio

nacional.

Clasificación CIIU Descripción

G 46

COMERCIO AL

POR MAYOR,

EXCEPTO EL DE

VEHÍCULOS

AUTOMOTORES Y

MOTOCICLETAS

Esta división comprende el comercio al por mayor por

cuenta propia o a cambio de una retribución o por

contrata (comercio a comisión), y abarca tanto el

comercio interior como el comercio internacional

(importación/exportación). La

venta al por mayor consiste en la reventa (venta sin

transformación) de productos nuevos y usados a

minoristas, a usuarios industriales, comerciales,

institucionales o profesionales y a otros mayoristas, o la

actuación como agente o intermediario en la compra o

la venta de mercancías para esas personas o compañías.

G 47

COMERCIO AL

POR MENOR,

EXCEPTO EL DE

VEHÍCULOS

AUTOMOTORES Y

MOTOCICLETAS

Esta división contiene la reventa (venta sin

transformación)de productos nuevos y usados al público

en general para su

consumo como para su uso personal o doméstico, por

almacenes, tiendas de departamento, puestos de venta,

casas de venta por correo, vendedores ambulantes,

cooperativas de consumidores, etc.

25

6.2. Cuotas de mercado

Para el cálculo de la cuota de mercado en el presente análisis se procedió conforme lo

indica el reglamento de la LORCPM en su artículo 5, y la Resolución 11 emitida por

la Junta de Regulación de la Ley Orgánica del Control del Poder de Mercado, en su

Capítulo II, Artículo 28, en los cuales se indica que para el cálculo de las cuotas de

mercado se puede utilizar entre otras la variable:

- Volumen de negocios de conformidad con el artículo 5 del Reglamento para

la aplicación de la Ley Orgánica de Regulación y Control del Poder de

Mercado.

El mencionado reglamento, en su artículo 5, indica:

ñSe entiende como volumen de negocios total de uno o varios operadores

económicos, la cuantía resultante de la venta de productos y de la presentación de

servicios realizados por los mismos, durante el último ejercicio que corresponda a

sus actividades ordinarias, previa deducción del impuesto sobre valor agregado y

de otros impuestos al consumidor final directamente relacionados con el negocio.ò

En este sentido, se ha considerado los ingresos por ventas reportadas mediante

formulario 101, por las empresas sujetas a estudio, obteniendo como volumen total de

negocio de las empresas involucradas para el año 2015, USD 703.505.843, a

continuación se presenta la tabla 3 con las participaciones de las diferentes empresas.

Tabla 3

Cuota de mercado

N° RAZON SOCIAL CIIU ACTIVIDAD ECONÓMICA

%

CUOTA

%

ACUMULADO

1

YANBAL ECUADOR

S.A. G4649.21

VENTA AL POR MAYOR DE PRODUCTOS

DE PERFUMERÍA, COSMÉTICOS

(PRODUCTOS DE BELLEZA) ARTÍCULOS

DE USO PERSONAL (JABONES). 29,1% 29,1%

2

PRODUCTOS AVON

S.A. G4772.05

VENTA AL POR MENOR DE PERFUMES,

ARTÍCULOS COSMÉTICOS Y DE USO

PERSONAL EN ESTABLECIMIENTOS

ESPECIALIZADOS (PAÑALES). 22,5% 51,5%

3

GRUPO TRANSBEL

S.A. G4772.05

VENTA AL POR MENOR DE PERFUMES,

ARTÍCULOS COSMÉTICOS Y DE USO

PERSONAL EN ESTABLECIMIENTOS

ESPECIALIZADOS (PAÑALES). 17,9% 69,5%

4 HERBALIFE S.A. G4649.23
VENTA AL POR MAYOR DE PRODUCTOS

MEDICINALES (NATURISTAS). 5,9% 75,4%

5 OMNILIFE S.A. G4719.00

VENTA AL POR MENOR DE GRAN

VARIEDAD DE PRODUCTOS ENTRE LOS

QUE NO PREDOMINAN LOS PRODUCTOS

ALIMENTICIOS, LAS BEBIDAS O EL

TABACO, ACTIVIDADES DE VENTA DE:

PRENDAS DE VESTIR, MUEBLES,

APARATOS, ARTÍCULOS DE FERRETERÍA,

COSMÉTICOS, ARTÍCULOS DE JOYERÍA Y

BISUTERÍA, JUGUETES, ARTÍCULOS DE

DEPORTE, ETCÉTERA. 5,9% 81,2%

6

PROLIFECUADOR

S.A. G4799.02

VENTA AL POR MENOR POR

COMISIONISTAS (NO DEPENDIENTES DE

COMERCIOS); INCLUYE ACTIVIDADES DE

CASAS DE SUBASTAS (AL POR MENOR). 2,9% 84,1%

26

7 LILE S.A. LEONISA G4641.11
VENTA AL POR MAYOR DE HILOS

(HILADOS), LANAS Y TEJIDOS (TELAS). 2,7% 86,8%

8 4LIFE, LLC G4649.23
VENTA AL POR MAYOR DE PRODUCTOS

MEDICINALES (NATURISTAS). 2,0% 88,8%

9 AZZORTI S.A. G4772.05

VENTA AL POR MENOR DE PERFUMES,

ARTÍCULOS COSMÉTICOS Y DE USO

PERSONAL EN ESTABLECIMIENTOS

ESPECIALIZADOS (PAÑALES). 1,6% 90,4%

10 REPMAJUSA S.A. G4641.21

VENTA AL POR MAYOR DE PRENDAS DE

VESTIR, INCLUIDAS PRENDAS (ROPA)

DEPORTIVAS. 1,9% 92,3%

11 ORIFLAME S.A. G4649.21

VENTA AL POR MAYOR DE PRODUCTOS

DE PERFUMERÍA, COSMÉTICOS

(PRODUCTOS DE BELLEZA) ARTÍCULOS

DE USO PERSONAL (JABONES). 1,5% 93,8%

12 TRIYIT S.A. NIVI G4641.21

VENTA AL POR MAYOR DE PRENDAS DE

VESTIR, INCLUIDAS PRENDAS (ROPA)

DEPORTIVAS. 1,5% 95,3%

13 RAINBOW G4649.11

VENTA AL POR MAYOR DE

ELECTRODOMÉSTICOS Y APARATOS DE

USO DOMÉSTICO: REFRIGERADORAS,

COCINAS, LAVADORAS, ETCÉTERA.

INCLUYE EQUIPOS DE TELEVISIÓN,

ESTÉREOS (EQUIPOS DE SONIDO),

EQUIPOS DE GRABACIÓN Y

REPRODUCTORES DE CD Y DVD, CINTAS

DE AUDIO Y VIDEO CDS, DVD GRABADAS. 1,1% 96,4%

14 NATURE'S SUNSHINE G4772.02

VENTA AL POR MENOR DE PRODUCTOS

NATURISTAS EN ESTABLECIMIENTOS

ESPECIALIZADOS. 1,0% 97,5%

15 FOREVER-LIVING 0,6% 98,1%

16 TIENS G4690.00
VENTA AL POR MAYOR DE DIVERSOS

PRODUCTOS SIN ESPECIALIZACIÓN. 0,5% 98,6%

17 NIKKEN G4719.00

VENTA AL POR MENOR DE GRAN

VARIEDAD DE PRODUCTOS ENTRE LOS

QUE NO PREDOMINAN LOS PRODUCTOS

ALIMENTICIOS, LAS BEBIDAS O EL

TABACO, ACTIVIDADES DE VENTA DE:

PRENDAS DE VESTIR, MUEBLES,

APARATOS, ARTÍCULOS DE FERRETERÍA,

COSMÉTICOS, ARTÍCULOS DE JOYERÍA Y

BISUTERÍA, JUGUETES, ARTÍCULOS DE

DEPORTE, ETCÉTERA. 0,4% 99,1%

18 BABALU S.A. C1410.02

FABRICACIÓN DE PRENDAS DE VESTIR DE

TELAS TEJIDAS, DE PUNTO Y GANCHILLO,

DE TELAS NO TEJIDAS, ENTRE OTRAS,

PARA HOMBRES, MUJERES, NIÑOS Y

BEBES: ABRIGOS, TRAJES, CONJUNTOS,

CHAQUETAS, PANTALONES, FALDAS,

CALENTADORES, TRAJES DE BAÑO, ROPA

DE ESQUÍ, UNIFORMES, CAMISAS,

CAMISETAS, ETCÉTERA. 0,4% 99,4%

19 TECRECEL S.A G4649.23
VENTA AL POR MAYOR DE PRODUCTOS

MEDICINALES (NATURISTAS). 0,3% 99,7%

20 MODANDINA S.A G4641.21

VENTA AL POR MAYOR DE PRENDAS DE

VESTIR, INCLUIDAS PRENDAS (ROPA)

DEPORTIVAS. 0,2% 99,9%

21 FOREVER GREEN G4772.02

VENTA AL POR MENOR DE PRODUCTOS

NATURISTAS EN ESTABLECIMIENTOS

ESPECIALIZADOS. 0,1% 100,0%

22 PERFUMEX S.A G4772.05

VENTA AL POR MENOR DE PERFUMES,

ARTÍCULOS COSMÉTICOS Y DE USO

PERSONAL EN ESTABLECIMIENTOS

ESPECIALIZADOS (PAÑALES). 0,0% 100,0%

23 UNIMODA G4751.02

VENTA AL POR MENOR DE ARTÍCULOS

TEXTILES: SÁBANAS, TOALLAS, JUEGOS

DE MESA Y OTROS ARTÍCULOS TEXTILES;

MATERIALES BÁSICOS PARA HACER

ALFOMBRAS, TAPICES O BORDADOS EN

ESTABLECIMIENTOS ESPECIALIZADOS. 0,0% 100,0%

Fuente: Superintendencia de Compañías

Elaboración: Intendencia de Abogacía de la Competencia

27

Gráfico 6

CUOTAS DE MERCADO

Fuente: Superintendencia de Compañías

Elaboración: Intendencia de Abogacía de la Competencia

Como se observa en el gráfico 6, las empresas que presentan la mayor cuota de

mercado son Yanbal Ecuador S.A, con el 29,14% del volumen de negocios, seguido

por Productos Avon Ecuador S.A. con el 22,54%, en tercer lugar se encuentra Grupo

Transbel S.A, con el 17,96%. Entre las tres empresas mencionadas se agrupa el 69,5%

del total del volumen de negocio.

7. Estructura del mercado relevante

7.1. Actores relevantes

Para el análisis del sector de venta directa y estructuras piramidales, se identificó

principalmente a dos actores relevantes:

- Asociaci·n Ecuatoriana de Venta Directa: ñLa Asociaci·n Ecuatoriana de

Empresas de Venta Directa, AEVD es una entidad privada sin fines de lucro,

creada mediante el Acuerdo Ministerial No. 02 353 del 13 de septiembre del

2002, por el Ministerio de Comercio Exterior del Ecuador. El Gremio reúne

a la mayoría de empresas nacionales y multinacionales, que comercializan

sus productos y bienes, a través del canal de la Venta Directa, generando un

sin número de proyectos de EMPRENDIMIENTO en el Ecuador. La

AEVD está conformada por grandes, medianas y pequeñas empresas

comercializadoras de productos de diferente índole, que han optado por este

modelo de negocio, para la oferta de sus productos. En términos de

facturación, la AEVD representa el 95% del mercado nacional del canal

formal de la Venta Directa.

 - 50 100 150 200 250

YANBAL ECUADOR S.A.

PRODUCTOS AVON S.A.

GRUPO TRANSBEL S.A.

HERBALIFE S.A.

OMNILIFE S.A.

PROLIFECUADOR S.A.

LILE S.A. LEONISA

4LIFE, LLC

AZZORTI S.A.

REPMAJUSA S.A.

ORIFLAME S.A.

TRIYIT S.A. NIVI

RAINBOW

NATURE'S SUNSHINE

FOREVER-LIVING

TIENS

NIKKEN

BABALU S.A.

TECRECEL S.A

MODANDINA S.A

FOREVER GREEN

PERFUMEX S.A

UNIMODA

Millones

28

- Fiscalía General del Estado: Es un actor relevante debido a que es la entidad

competente para la investigación de casos de estafa masiva. De acuerdo al

artículo 186 del Código Orgánico Integral Penal, en el cual se identifica el

negocio que genera la apropiación del patrimonio de una persona a través

del engaño, la simulación de hechos falsos o una figura ficticia.

8. Análisis de resultados

8.1. Ingresos anuales por empresa

Al analizar los ingresos anuales de las 16 empresas de los períodos fiscales 2013, 2014

y 2015, producto del análisis de la cuota de mercado, se observa que para la mayoría

de empresas existe una tendencia decreciente de las ventas entre el periodo 2015 en

comparación del 2013.

En el gráfico se puede observar que las empresas con mayor participación en mercado

son: Yanbal, Productos Avon y Lbel. Estas empresas tienen ingresos anuales sobre los

USD 120 millones de dólares, por otra parte se observa que las demás no superan los

USD 50 millones de dólares anuales.

Gráfico 7

Ingresos por ventas 2013- 2015

Fuente: Operadores Económicos

Elaboración: Intendencia de Abogacía de la Competencia

8.2. Importaciones anuales por empresa

Se ha observado que los productos de las 16 empresas en el período 2013- 2015 en su

mayoría son importados. Ver gráfico 15

 -

 50,00

 100,00

 150,00

 200,00

 250,00

M
ill

on
es

2013 2014 2015

