

Eighth Edition

Global Edition

Marketing Channel Strategy

Robert W. Palmatier

University of Washington's Foster School of Business

Louis W. Stern

Northwestern University's Kellogg School of Management

Adel I. El-Ansary

University of North Florida's Coggin College of Business

PEARSON

Boston Columbus Indianapolis New York San Francisco Upper Saddle River
Amsterdam Cape Town Dubai London Madrid Milan Munich Paris Montréal Toronto
Delhi Mexico City São Paulo Sydney Hong Kong Seoul Singapore Taipei Tokyo

BRIEF CONTENTS

PART I Introduction

Chapter 1 Understanding Channel Strategies 1

PART II Designing Channel Strategies

Chapter 2 End-User Analysis: Segmenting and Targeting 34

Chapter 3 Channel Analysis: Auditing Marketing Channels 53

Chapter 4 Make-or-Buy Channel Analysis 95

Chapter 5 Designing Channel Structures and Strategies 125

PART III Channel Structures and Strategies

Chapter 6 Retailing Structures and Strategies 163

Chapter 7 Wholesaling Structures and Strategies 206

Chapter 8 Franchising Structures and Strategies 232

Chapter 9 Emerging Channel Structures and Strategies 264

PART IV Implementing Channel Strategies

Chapter 10 Managing Channel Power 290

Chapter 11 Managing Channel Conflict 320

Chapter 12 Managing Channel Relationships 351

Chapter 13 Managing Channel Policies and Legalities 382

Chapter 14 Managing Channel Logistics 418

CONTENTS

Preface xix

About the Author xxv

PART I Introduction

Chapter 1 Understanding Channel Strategies 1

- The Importance of Marketing Channel Strategies 1
- What Is a Marketing Channel Strategy? 3
- Who Participates in Marketing Channels? 3
 - Manufacturers: Upstream Channel Members 4
 - Intermediaries: Middle Channel Members 5
 - End-Users: Downstream Channel Members 6
 - Combinations of Channel Members 6
- Why Do Marketing Channels Exist? 6
 - Benefits for Downstream Channel Members 6
 - Benefits to Upstream Channel Members 8
 - **SIDEBAR 1-1** Tea selling in Taiwan: The key roles of tea intermediaries 11
- What Are the Key Functions Marketing Channels Perform? 12
- Channel Strategy Framework 14
 - End-User Analysis: Segmentation and Targeting 16
 - Channel Analysis: Auditing Marketing Channels 18
 - Make-or-Buy Channel Analysis 19
 - Designing Channel Structures and Strategies 19
 - Benchmarking Traditional and Emerging Channel Systems 21
 - Implementing Channel Strategies 22
 - **Take-Aways** 24
 - Endnotes* 25
 - Appendix* 26

PART II Designing Channel Strategies

Chapter 2 End-User Analysis: Segmenting and Targeting 34

- Understanding the Importance of Segmentation 35
 - **SIDEBAR 2-1** CDW and PC purchases by small to medium-sized business buyers 35
- End-User Segmentation Criteria: Service Outputs 37
 - Bulk Breaking 37
 - Spatial Convenience 38

- Waiting Time 38
- Product Variety and Assortment 39
- Customer Service 40
- Information Sharing 41
- Segmenting End-Users by Service Outputs 42
- Targeting End-User Segments 45
 - ▶ **Take-Aways** 47
 - Endnotes* 47
 - Appendix* 49

Chapter 3 Channel Analysis: Auditing Marketing Channels 53

- Channel Audit Criteria: Channel Functions 54
 - **SIDEBAR 3-1** CDW and PC purchases by small and medium-sized business buyers: Channel functions and equity principle insights 56
 - **SIDEBAR 3-2** Reverse logistics: Channel functions for returned merchandise 60
- Auditing Channels Using the Efficiency Template 66
 - Evaluating Channels: The Equity Principle 70
 - Evaluating Channels: Zero-Based Channel Concept 71
- Auditing Channels Using Gap Analysis 73
 - Sources of Channel Gaps 73
 - Service Gaps 75
 - Cost Gaps 76
 - Combining Channel Gaps 78
 - Evaluating Channels: Gap Analysis Template 81
 - ▶ **Take-Aways** 85
 - Endnotes* 87
 - Appendix* 89

Chapter 4 Make-or-Buy Channel Analysis 95

- Trade-Offs of Vertical Integration 97
 - Degrees of Vertical Integration 97
 - Costs and Benefits of Make-or-Buy Channels 98
 - Payment Options for Buying Marketing Channels 99
 - **SIDEBAR 4-1** Vertical integration forward: Harder than it looks 100
- Make-or-Buy Channel Options: The Buying Perspective 101
 - Return on Investment: The Primary Criterion 102
 - Buying or Outsourcing Channels as the Base Case 102
 - Six Reasons to Outsource Distribution 103
- Make-or-Buy Channel Options: The Making Perspective 106
 - The Role of Company-Specific Capabilities 107
 - Six Company-Specific Distribution Capabilities 110

■ SIDEBAR 4-2 Decades of rivalry between Coke and Pepsi	112
Vertically Integrating to Deal with Thin Markets	114
Vertically Integrating to Cope with Environmental Uncertainty	115
Vertically Integrating to Reduce Performance Ambiguity	117
Vertically Integrating to Learn from Customers	118
Channel Members Integrating Upstream	119
■ SIDEBAR 4-3 A retailer loses focus by integrating backward	119
Summary: Make-or-Buy Decision Framework	120
▶ Take-Aways	121
<i>Endnotes</i>	123

Chapter 5 Designing Channel Structures and Strategies 125

Channel Intensity Decisions	127
Downstream Channel Members' Perspective on Intensive Distribution	127
■ SIDEBAR 5-1 Royal Canin	130
Upstream Channel Members' Perspective on Intensive Distribution	131
Channel Competition to Prevent Complacency (Factor 1)	134
Product Category (Factor 2)	135
Brand Strategy: Premium and Niche Positioning (Factor 3)	137
■ SIDEBAR 5-2 LVMH acquires Donna Karan	138
Channel Influence (Factor 4)	140
Dependence Balancing (Factor 5)	143
Opportunity Cost (Factor 6)	145
Transaction Costs (Factor 7)	146
Other Manufacturers' Strategies (Factor 8)	147
Channel Type Decisions	149
■ SIDEBAR 5-3 Tupperware's retail channels cannibalize the party	150
Dual Distribution Decisions	151
The Demonstration Argument	152
Carrier-Rider Relationships	153
Closing Channel Gaps	154
Closing Service Gaps	154
Closing Cost Gaps	155
Closing Gaps Produced by Environmental or Managerial Bounds	156
Summary: Designing Effective Channel Structures and Strategies	157
▶ Take-Aways	159
<i>Endnotes</i>	160

PART III Channel Structures and Strategies

Chapter 6 Retailing Structures and Strategies 163

Retail Structures 164

Retail Positioning Strategies 174

Cost-Side Positioning Strategies 174

■ **SIDEBAR 6-1** Zara: A European retailer using the low-margin, high-turnover model of retailing 175

■ **SIDEBAR 6-2** H&M: Another low-margin, high-turnover European retailer, with a different channel strategy 177

Demand-Side Positioning Strategies 179

Taxonomy of Retail Positioning Strategies 182

Multichannel Retail Strategies 185

Internet Retail Channel 185

Direct Selling Channel 186

Hybrid Retail Channels 189

Adapting to the Increasing Power of Major Retailers 190

Effects of Forward Buying 193

Effects of Slotting Allowances 193

Effects of Failure Fees 194

Effects of Private Branding 194

Effects of Globalization of Retailing 195

Summary: Retailing Structures and Strategies 197

► **Take-Aways** 197

Endnotes 198

Appendix 200

Chapter 7 Wholesaling Structures and Strategies 206

Wholesaling Structures 206

Wholesaler-Distributors 207

Master Distributors 208

Other Supply Chain Participants 210

Wholesaling Strategies 211

An Historical Perspective on Wholesaling Strategy 212

Wholesaling Value-Added Strategies 213

Wholesaling Strategies in Foreign Markets 214

■ **SIDEBAR 7-1** Export trading companies 215

Wholesaling Strategies in Emerging Economies 215

Alliance-Based Wholesaling Strategies 218

■ **SIDEBAR 7-2** Ace Hardware Corporation 220

■ **SIDEBAR 7-3** Direct selling in France 222

Consolidation Strategies in Wholesaling	223
Adapting to Trends in Wholesaling	225
International Expansion	225
Electronic Commerce	225
B2B Online Exchanges	226
Online Reverse Auctions	227
Fee for Services	227
Vertical Integration of Manufactures into Wholesaling	228
Summary: Wholesaling Structures and Strategies	229
▶ Take-Aways	229
<i>Endnotes</i>	230

Chapter 8 Franchising Structures and Strategies 232

Franchising Structures	234
Benefits to Franchisees	234
■ SIDEBAR 8-1 McDonald's	235
Benefits to Franchisor	239
Another View: Reasons Not to Franchise	244
Franchising Strategies	245
Product and Trade Name Franchising Strategies	245
■ SIDEBAR 8-2 ADA discovers the benefits of franchisees	245
Business Format Franchising Strategy	246
Franchise Contracting Strategies	246
Company Store Strategies	252
Adapting to Trends in Franchising	256
Survival Trends	256
Multiunit Franchising	258
Summary: Franchising Structures and Strategies	259
▶ Take-Aways	261
<i>Endnotes</i>	261

Chapter 9 Emerging Channel Structures and Strategies 264

Trends Influencing Marketing Channels	264
Channel Strategies for Services	265
Drivers of the Shift to Services	265
Effect of Key Service Characteristics on Channel Strategies	267
Effects of Product Aspects on Channel Strategies	270
Effects of Acquiring Service Capabilities, Infrastructure, and Knowledge	271
■ SIDEBAR 9-1 Fujitsu and Federal Express build a close relationship	272
Channel Members' Responses to Service Transition Strategies	273

Channel Strategies for Globalization	273
Drivers of Globalization	274
Effects of Globalization on Channel Strategies	275
Channel Strategies for E-Commerce	279
Drivers of Increased E-Commerce	279
■ SIDEBAR 9-2 Zappos.com, an e-commerce fairytale	280
Effects of E-Commerce on Channel Strategies	283
■ SIDEBAR 9-3 Channel conflict and Internet Commerce	284
Hierarchical Multichannel Strategies	284
Summary: Emerging Channel Structures and Strategies	286
▶ Take-Aways	287
<i>Endnotes</i>	288

PART IV Implementing Channel Strategies

Chapter 10 Managing Channel Power 290

The Nature of Power	290
Power Defined	291
Power as a Tool	292
The Need to Manage Channel Power	293
The Five Sources of Channel Power	294
Reward Power	295
Coercive Power	295
Expert Power	296
■ SIDEBAR 10-1 Retailers build expertise power over suppliers	297
■ SIDEBAR 10-2 The mystery shopper	298
Legitimate Power	299
Referent Power	301
■ SIDEBAR 10-3 Gore-Tex® changes its power base	302
Grouping the Five Power Sources	303
Summary of Power Sources	304
Dependence as the Mirror Image of Power	304
Defining Dependence	304
■ SIDEBAR 10-4 CNH Group: Easier to replace than we thought	305
Measuring Dependence	306
Balancing Power: A Net Dependence Perspective	308
Imbalanced Dependence	309
Power-Based Influence Strategies	311
Effectiveness of Six Influence Strategies	312
Framing Influence Strategies	314

Summary: Managing Channel Power 315

▶ **Take-Aways** 316

Endnotes 317

Chapter 11 Managing Channel Conflict 320

The Nature of Channel Conflict 320

Types of Conflict 321

Measuring Conflict 322

Consequences of Conflict 323

Functional Conflict: Improving Channel Performance 323

■ **SIDEBAR 11-1 Functional conflict in plumbing and heating supplies** 324

Manifest Conflict: Reducing Channel Performance 325

Major Sources of Conflict in Channels 326

Competing Goals 326

Differing Perceptions of Reality 327

Intrachannel Competition 329

Multiple Channels 329

Unwanted Channels: Gray Markets 333

Minimizing the (Negative) Effects of Channel Conflict 335

Reducing the Use of Threats 336

Intolerance of Conflict in Balanced Relationships 336

■ **SIDEBAR 11-2 Oakley battles its biggest customer** 337

Mitigating the Effects of Conflict in Balanced Relationships 338

Perceived Unfairness: Aggravating the Effects of Conflicts 339

Conflict Resolution Strategies 340

Forestalling Conflict Through Institutionalization 340

Ongoing Conflict Resolution Styles 342

Using Incentives to Resolve Conflict 344

Summary: Managing Channel Conflict 345

▶ **Take-Aways** 346

Endnotes 347

Chapter 12 Managing Channel Relationships 351

The Nature of Channel Relationships 351

Upstream Motives for Building a Strong Channel Relationship 353

■ **SIDEBAR 12-1 John Deere helps dealers reach out to women** 354

Downstream Motives for Building a Strong Channel Relationship 356

Effectiveness of Strong Channel Relationships 357

- Building Channel Commitment 359
 - Need for Expectations of Continuity 359
 - Need for Reciprocation: Mutual Commitment 360
 - Strategies for Building Commitment 362
- Building Channel Trust 364
 - Need for Economic Satisfaction 365
 - **SIDEBAR 12-2 Philip Morris substitutes channels for advertising** 366
 - Strategies for Building Channel Partners' Trust 366
- The Channel Relationship Life cycle 370
 - The Five Stages of a Channel Relationships 370
 - Managing the Stages 373
 - Managing Troubled Relationships 374
 - Relationship Portfolios 375
- Summary: Managing Channel Relationships 376
 - ▶ **Take-Aways** 377
- Endnotes 378

Chapter 13 Managing Channel Policies and Legalities 382

- Market Coverage Policies 383
 - **SIDEBAR 13-1 Continental TV v. GTE Sylvania** 384
- Customer Coverage Policies 386
- Pricing Policies 388
 - Price Maintenance 388
 - **SIDEBAR 13-2 Monsanto v. Spray-Rite** 389
 - **SIDEBAR 13-3 Business Electronics Corp. v. Sharp Electronics** 390
 - **SIDEBAR 13-4 Albrecht v. Herald and State Oil Co. v. Khan** 391
 - Price Discrimination 392
 - **SIDEBAR 13-5 Liggett & Myers v. Brown & Williamson** 394
 - **SIDEBAR 13-6 Texaco v. Hasbrouck** 399
- Product Line Policies 399
 - Exclusive Dealing 399
 - **SIDEBAR 13-7 Tampa Electric Co. v. Nashville Coal Co.** 401
 - Tying 402
 - **SIDEBAR 13-8 Jefferson Parish Hospital District No. 2 v. Hyde** 403
 - **SIDEBAR 13-9 Eastman Kodak Co. v. Image Technical Service, Inc.** 405
 - Full-Line Forcing 405
 - Designated Product Policies 406
 - **SIDEBAR 13-10 U.S. Federal Trade Commission v. Toys 'R US** 406
- Selection and Termination Policies 407
- Ownership Policies 409
 - Vertical Integration by Merger 409

Vertical Integration by Internal Expansion	410
Dual Distribution	410
Summary: Managing Channel Policies and Legalities	411
▶ Take-Aways	412
<i>Endnotes</i>	<i>414</i>

Chapter 14 Managing Channel Logistics 418

Impact of Channel Logistics and Supply Chain Management	418
■ SIDEBAR 14-1 Reverse logistics	419
Efficient Channel Logistics	420
Efficient Consumer Response	421
Barriers to Efficient Consumer Response	422
Quick Response Logistics	423
Barriers to Quick Response	424
■ SIDEBAR 14-2 Zara, the quick response master	425
Supply Chain Strategies	427
Physical Efficiency Versus Market Responsiveness	427
Effective Supply Chain Management	428
■ SIDEBAR 14-3 How to build triple-A supply chains	430
Summary: Managing Channel Logistics	430
▶ Take-Aways	431
<i>Endnotes</i>	<i>432</i>

Name Index 435

Subject Index 442

Company Index 461