

Learning Outcomes

- LO¹** Explain what marketing channels and channel intermediaries are, and describe their functions and activities
- LO²** Describe common channel structures and strategies, and the factors that influence their choice
- LO³** Discuss channel relationship types and roles, and their unique benefits and drawbacks
- LO⁴** Explain the importance of the retailer within the channel and within the national economy

© 2015 by Cengage Learning Inc. All rights reserved.

Learning Outcomes

- LO⁵** List and understand the different classifications and types of retailers, as well as their different operational models
- LO⁶** Explain the major tasks involved in developing a retail marketing strategy
- LO⁷** Discuss the roles of CRM and customer data in retailer decision making
- LO⁸** Describe trends in retail and channel management

© 2015 by Cengage Learning Inc. All rights reserved.

Marketing Channels and Channel Intermediaries

Explain what *marketing channels and channel intermediaries* are, and describe their functions and activities

LO¹

© 2015 by Cengage Learning Inc. All rights reserved.

Marketing Channel

A set of interdependent organizations that eases the transfer of ownership as products move from producer to business user or consumer.

Channel Members

Negotiate with one another, buy and sell products, and facilitate the change of ownership between buyer and seller in the course of moving the product from the manufacturer into the hands of the final consumer.

LO¹

© 2015 by Cengage Learning Inc. All rights reserved

5

Marketing Channel Functions

Specialization and division of labor

Overcoming discrepancies

Providing contact efficiency

LO¹

© 2015 by Cengage Learning Inc. All rights reserved

6

Specialization and Division of Labor

- ◆ Creates greater efficiency
- ◆ Provides lower production costs
- ◆ Create time, place, form, and exchange utility

LO¹

© 2015 by Cengage Learning Inc. All rights reserved

7

Contact Efficiency

Retailer

Firms in the channel that sell directly to customers

Retailers simplify distribution by cutting the number of transactions required by consumers, making an assortment of goods available in one location.

LO¹

© 2015 by Cengage Learning Inc. All rights reserved

8

Exhibit 14.1

How Marketing Channels Reduce the Number of Required Transactions

© 2015 by Cengage Learning Inc. All rights reserved

9

Channel Intermediaries

Merchant Wholesaler

An institution that buys goods from manufacturers, takes title to goods, stores them, and resells and ships them.

Agents and Brokers

Wholesaling intermediaries who facilitate the sale of a product by representing channel members.

LO¹

© 2015 by Cengage Learning Inc. All rights reserved

10

Channel Intermediaries

© 2015 by Cengage Learning Inc. All rights reserved

11

Factors Suggesting Type of Wholesaling Intermediary to Use

Product characteristics

Buyer considerations

Market characteristics

LO¹

© 2015 by Cengage Learning Inc. All rights reserved

12

Alternative Channel Arrangements

Dual or multiple distribution

Nontraditional channels

Strategic channel alliances

LO²

© 2015 by Cengage Learning Inc. All rights reserved

17

Factors Affecting Channel Choice

Market Factors

Product Factors

Producer Factors

LO²

© 2015 by Cengage Learning Inc. All rights reserved

18

Market Factors

Customer profiles

Consumer or Industrial Customer

Size of market

Geographic location

Market Factors That Affect Channel Choices

LO²

© 2015 by Cengage Learning Inc. All rights reserved

19

Product Factors

Product Complexity

Product Price

Product Standardization

Product Life Cycle

Product Delicacy

Product Factors That Affect Channel Choices

LO²

© 2015 by Cengage Learning Inc. All rights reserved

20

Levels of Distribution Intensity

Intensity Level	Objective	Number of Intermediaries
Intensive	Achieve mass market selling. Convenience goods.	Many
Selective	Work with selected intermediaries. Shopping and some specialty goods.	Several
Exclusive	Work with single intermediary. Specialty goods and industrial equipment.	One

© 2015 by Cengage Learning Inc. All rights reserved

23

Types of Channel Relationships

Describe channel relationship types and roles, and their unique benefits and drawbacks

LO³

© 2015 by Cengage Learning Inc. All rights reserved

Types of Channel Relationships

	Benefits	Hazards
Arm's Length Relationship	Fulfills a one time or unique need; low involvement/risk	Parties unable to develop relationship; low trust level
Cooperative Relationship	Formal contract without capital investment/long-term commitment; "happy medium"	Some parties may need more relationship definition
Integrated Relationship	Closely bonded relationship; explicitly defined relationships	High capital investment; any failure could affect every channel member

LO³

© 2015 by Cengage Learning Inc. All rights reserved

Global Channel Relationships

Global Channel Development

Channel policies differ

Gray marketing channels

LO³

© 2015 by Cengage Learning Inc. All rights reserved

Social Influences in Channels

Power

Control

Leadership

Conflict

Partnering

LO³

© 2015 by Cengage Learning Inc. All rights reserved

Channel Power, Control, and Leadership

Channel Power

A channel member's capacity to control or influence the behavior of other channel members.

Channel Control

A situation that occurs when one marketing channel member intentionally affects another member's behavior.

Channel Captain

A member of a marketing channel that exercises authority and power over the activities of other members.

LO³

© 2015 by Cengage Learning Inc. All rights reserved

29

Channel Conflict

Inequitable channel relationships often lead to channel conflict, which is a clash of goals and methods among the members of a distribution channel.

LO³

© 2015 by Cengage Learning Inc. All rights reserved

30

Channel Partnering

The joint effort of all channel members to create a channel that serves customers and creates a competitive advantage.

By cooperating, channel members can speed up inventory replenishment, improve customer service, and reduce the total costs of the marketing channel.

LO³

© 2015 by Cengage Learning Inc. All rights reserved

31

The Role of Retailing

Explain the importance of the retailer within in the channel and within the national economy

32

© 2015 by Cengage Learning Inc. All rights reserved

LO⁴

Retailing

All the activities directly related to the sale of goods and services to the ultimate consumer for personal, non-business use.

LO⁴

© 2015 by Cengage Learning Inc. All rights reserved

33

The Role of Retailing

- ◆ U.S. retailers employ nearly 15 million people
- ◆ Retailers account for 10.8 percent of U.S. employment
- ◆ Retailing accounts for 10 percent of U.S. businesses
- ◆ Retailers account for two-thirds of the U.S. GDP
- ◆ Industry is dominated by a few giant organizations, such as Walmart

LO⁴

© 2015 by Cengage Learning Inc. All rights reserved

34

Classes of Retail Operations

List and understand the different classifications and types of retailers, as well as their different operational models

35

© 2015 by Cengage Learning Inc. All rights reserved

LO⁵

Classification of Retail Operations

Ownership

Level of Service

Product Assortment

Price

LO⁵

© 2015 by Cengage Learning Inc. All rights reserved

36

Exhibit 14.4
Types of Stores and Their Characteristics

Type of Retailer	Service Level	Assortment	Price	Gross Margin
Department Store	Mod Hi-High	Broad	Mod-High	Mod High
Specialty Store	High	Narrow	Mod-High	High
Supermarket	Low	Broad	Moderate	Low
Convenience Store	Low	Med-Narrow	Mod High	Mod High
Drugstore	Low-Mod	Medium	Moderate	Low
Full-line Discounter	Mod-Low	Med-Broad	Mod Low	Mod Low
Specialty Discounter	Mod-Low	Med-Broad	Mod Lo-low	Mod Low
Warehouse Clubs	Low	Broad	Low-very low	Low
Off-price Retailer	Low	Med-Narrow	Low	Low
Restaurant	Low-High	Narrow	Low-High	Low-High

© 2015 by Cengage Learning Inc. All rights reserved

Classification of Ownership

Independent Retailers

Owned by a single person or partnership and not part of a larger retail institution.

Chain Stores

Owned and operated as a group by a single organization.

Franchises

The right to operate a business or to sell a product.

LO⁵

© 2015 by Cengage Learning Inc. All rights reserved

38

Level of Service

Full-Service

Self-Service

LO⁵

© 2015 by Cengage Learning Inc. All rights reserved

39

Product Assortment

Classification based on *breadth* and *depth* of product lines.

LO⁵

© 2015 by Cengage Learning Inc. All rights reserved

40

Price

Gross Margin

The amount of money the retailer makes as a percentage of sales after the cost of goods sold is subtracted.

LO⁵

© 2015 by Cengage Learning Inc. All rights reserved

41

Major Types of Retail Operations

Department Stores	Discount Stores
Specialty Stores	Off-Price Retailers
Supermarkets	Used Goods Retailers
Drugstores	Restaurants
Convenience Stores	

LO⁵

© 2015 by Cengage Learning Inc. All rights reserved

42

Nonstore Retailing

Automatic Vending	Direct Mail
Direct Retailing	Shop-at-home TV
Direct Marketing	Online
Telemarketing	

LO⁵

© 2015 by Cengage Learning Inc. All rights reserved

43

Top E-Tailers by Sales Volume

America's Top Ten Retail Businesses		
Rank	Company	Web Sales Volume (in billions)
1	Amazon.com Inc.	\$48.08
2	Staples Inc.	\$10.6
3	Apple Inc.	\$6.66
4	Walmart.com	\$4.9
5	Dell Inc.	\$4.6
6	Office Depot Inc.	\$4.1
7	Liberty Media (owns QVC)	\$3.76
8	Sears	\$3.6
9	Netflix Inc.	\$3.2
10	CDW	\$3.0

44

Beyond the Book

The Basic Forms of Franchising

Product and Trade Name Franchising

Dealer agrees to sell in products provided by a manufacturer or wholesaler.

Business Format Franchising

An ongoing business relationship between a franchiser and a franchisee.

LO⁵

© 2015 by Cengage Learning Inc. All rights reserved

45

Top 10 New Franchises for 2013

1. Kona Ice
2. Menchie's
3. Orange Leaf Frozen Yogurt
4. ShelfGenie
5. Bricks 4 Kidz
6. Smashburger
7. GameTruck
8. Paul Davis Emergency Services
9. Signal 88 Security
10. Mac Tools

LO⁵

46

Retail Marketing Strategy

Explain the major tasks involved in developing a retail marketing strategy

47

© 2015 by Cengage Learning Inc. All rights reserved

LO⁶

Retail Marketing Strategy

Define a Target Market

Choose a Retailing Mix

LO⁶

© 2015 by Cengage Learning Inc. All rights reserved

48

Defining a Target Market

LO⁶

© 2015 by Cengage Learning Inc. All rights reserved

49

Choosing the Retailing Mix

LO⁶

© 2015 by Cengage Learning Inc. All rights reserved

50

Exhibit 14.6 The Retailing Mix

© 2015 by Cengage Learning Inc. All rights reserved

51

Choosing the Retailing Mix

Product Offering

The mix of products offered to the consumer by the retailer; also called the product assortment or merchandise mix.

LO⁶

© 2015 by Cengage Learning Inc. All rights reserved

52

Presentation of the Retail Store

Employee type and density

Merchandise type and density

Fixture type and density

Sound

Odors

Visual factors

LO⁶

© 2015 by Cengage Learning Inc. All rights reserved

57

Personnel

Two Common
Selling
Techniques

Trading Up

Suggestion Selling

LO⁶

© 2015 by Cengage Learning Inc. All rights reserved

58

Channel and Retailing Decisions for Services

Prioritize customer service by
focusing on four areas:

- Minimizing wait times
- Managing service capacity
- Improving service delivery
- Establishing channel-wide network coherence

LO⁶

© 2015 by Cengage Learning Inc. All rights reserved

59

Shopper Marketing

Shopper marketing is becoming
increasingly popular as businesses
see the implications of this new
method of customer research.

These implications include the
strategic alignment of customers
segments and supply chain adaptation.

LO⁶

© 2015 by Cengage Learning Inc. All rights reserved

60

The Relationship between Retailer Decision Making and Customer Data

Discuss the roles of CRM and customer data in retailer decision making

61

© 2015 by Cengage Learning Inc. All rights reserved.

LO⁷

Retailing and CRM

LO⁷

© 2015 by Cengage Learning Inc. All rights reserved.

62

New Developments in Retailing and Channel Management

Describe trends in retail and channel management

63

© 2015 by Cengage Learning Inc. All rights reserved.

LO⁸

New Developments in Retailing

M-commerce

Purchasing goods through mobile devices.

Online retailers offer greater variety of options for delivery, including one-use package delivery boxes.

LO⁸

© 2015 by Cengage Learning Inc. All rights reserved.

64

Chapter 14 Video

New Balance Hubway

New Balance Hubway is a bike sharing system in the Boston area that uses automated stations to provide a bike service to people looking to go short distances. In this clip, employees discuss how the retailing model works for Hubway, and how the difference between brick and mortar and e-business models allowed them to succeed in the Boston area.

[CLICK TO PLAY VIDEO](#)

Beyond
the
Book

65

© 2015 by Cengage Learning Inc. All rights reserved

Part 4 Video

Scripps Networks Interactive

Distribution Decisions

Scripps Networks Interactive owns the content on popular networks such as Food Network, DIY, and the Cooking Channel. Deciding how to best get their content (both digital and solid products) into different locations takes some careful thought, and various decision makers discuss the process in this video clip.

[CLICK TO PLAY VIDEO](#)

Beyond
the
Book

66

© 2015 by Cengage Learning Inc. All rights reserved