Copyright is owned by the author of the thesis. Permission is given for a copy to be downloaded by an individual for the purpose of research and private study only. The thesis may not be reproduced elsewhere without the permission of the author.

LEADERSHIP IN NETWORK MARKETING: EXPLORING THE PERSPECTIVES OF LEADERS IN NETWORK MARKETING COMPANIES

A thesis presented in partial fulfilment of the

requirements of the degree of

Master

in

Management

at Massey University, Auckland,

New Zealand

ANDRIJANA TRAJANOVSKA

DEDICATION

A leader is one who

KNOWS the way

GOES the way, and

SHOWS the way

(Author unknown)

To Snezana Trajanovska and Dragi Trajanovski

Thank you Mum and Dad for knowing, going and showing me the way.

ABSTRACT

This thesis is an exploratory study of leadership in the network marketing industry from the perspective of leaders themselves. There is no intention to create a new leadership theory; this thesis simply explores leadership in an industry rapidly increasing in both volume and significance, but thus far neglected in leadership scholarship.

Thematic analysis within a social constructionist theoretical framework is used as a tool to analyse the data collected from semi-structured interviews with nine research participants representing five network marketing companies operating both in New Zealand and internationally. These participants have been leading teams of salespeople for a number of years in one or more network marketing companies. The interviewees were asked to discuss their experiences as either a past or current leader in their company. The analysis of the interviews focused on how leadership is realised in the leaders' relationships with their followers (team members), peers and mentors.

The findings are that: firstly, leaders in network marketing believe that leadership can be learned; and they view their role as a provider of technical support rather than of motivation (*nature* of leadership in network marketing). Secondly, leaders start their career in network marketing with materialistic reasons as their primary motivator and once these are satisfied, the primary motivator for continuing to lead declaratively moves to be among non-materialist reasons – but, as long as their income is not compromised (*purpose* of leadership in network marketing). Thirdly, leadership in network marketing fits a spectrum of leadership types depending on the context; and

leaders in network marketing use vision to overcome adversity, as well as success to reiterate the vision (in the *context* of leadership in network marketing).

A further finding was that network marketers use metaphors in two main ways to describe their leadership practice. First, through their metaphors it can be concluded that they refer to themselves as 'willing overcomers', and second, they refer to their team members as 'family' whilst paradoxically linguistically objectifying them. Towards the end of this study, taking these results into consideration as they are seen by existing leaders in this industry, a portrait of a leader in network marketing is created.

ACKNOWLEDGEMENTS

I would like to acknowledge the time the participants in my research project gave so selflessly from their busy schedules in order to be interviewed. Without them, this project would have not been possible. Thank you, thank you, thank you...

My deepest and most sincere gratitude also goes to:

My principal supervisor *Dr Ralph Bathurst* and my secondary supervisor *Dr Janet Sayers*: for your guidance, big-picture ideas and skilful editing that have changed, not just my writing for the better, but also my view of leadership and ultimately, of the world.

SYLFF – Tokyo Foundation: for the moral and practical assistance, supporting many aspects of my research thesis.

My friends and colleagues: for cheering me on and 'nagging' me about my writing.

Thank you for your patience and understanding.

And to everyone else who has helped me with this project; know that words are not enough to express my ever-lasting gratitude.

Blagodaram ('Thank you' in my native tongue – Macedonian).

TABLE OF CONTENTS

DEDICATION	ii
ABSTRACT	iii
ACKNOWLEDGEMENTS	v
TABLE OF CONTENTS	vi
LIST OF TABLES	viii
LIST OF FIGURES	ix
CHAPTER ONE: INTRODUCTION	1
Research background	1
Research rationale and question	3
Research objectives	7
Thesis structure	8
Summary of chapter One: Introduction	9
CHAPTER TWO: LITERATURE REVIEW	10
Network marketing	10
Definition of network marketing	10
Status of network marketing in the world	15
Overview of research in network marketing	17
Relationship between marketing practice and leadership	20
Leadership theory	22
Definition of leadership	22
Origin of leadership theories	26
Major leadership theories	29
Summary of chapter Two: Literature review	36
CHAPTER THREE: METHOD	38
Research design and process	38
Ethical considerations	39
My role as a researcher	41
Interview participants	43
Interview questions	45
Data analysis strategies	
Summary of chapter Three: Method	54
CHAPTER FOUR: FINDINGS AND DISCUSSION	55
Overview of the findings	55
Theme 1: Nature of leadership in network marketing	62
Sub-theme 1: Personal attributes	62
Personal attributes – attitudes	62
Personal attributes – activities	66
Sub-theme 2: Interpersonal attributes	68
Interpersonal attributes – attitudes	
Interpersonal attributes – activities	71

Discussion of theme 1: Nature of leadership	74
Theme 2: Purpose of leadership in network marketing	80
Sub-theme 1: Egotistic purposes	80
Sub-theme 2: Altruistic purposes	82
Discussion of theme 2: Purpose of leadership	85
Theme 3: Context of leadership in network marketing	89
Sub-theme 1: Adversity	89
Sub-theme 2: Success	94
Discussion of theme 3: Context of leadership	96
Metaphors of leadership in network marketing	101
Leaders' metaphorical portrayal of leadership	102
Leaders' metaphorical portrayal of followership	104
Discussion of metaphors of leadership in network marketing	108
Summary of chapter Four: Findings and discussion	110
CHAPTER FIVE: CONCLUSION	111
Research retrospective	111
Research summary – answering the research question	112
Limitations	114
Future research	116
Concluding remarks	118
REFERENCES	120
APPENDICES	132
Appendix 1: An acknowledgement from the Massey University Human Ethics	
Committee	132
Appendix 2: Participant information sheet	133
Appendix 3: Participant consent form	135
Appendix 4: Interview schedule	136

LIST OF TABLES

Table 1: Growth in direct selling in New Zealand	
Table 2: Bass' categorisation of leadership definitions	25
Table 3: Avery's leadership paradigms	31
Table 4: Chronological outline of the flow and format of the research	39
Table 5: List of research participants.	45

LIST OF FIGURES

Figure 1: The leadership 'moment'	24
Figure 2: A model of leadership evolution.	28
Figure 3: Initial thematic map.	58
Figure 4: Developed thematic map.	59
Figure 5: Final thematic map.	60
Figure 6: Leadership in network marketing diagram	60