CHAPTER 15 – DISTRIBUTING PRODUCTS

LEARNING GOALS

After you have read and studied this chapter, you should be able to:

1.

Explain the concept of marketing channels and their value.

2.

Demonstrate how intermediaries perform the six marketing utilities.

3.

Identify the types of wholesale intermediaries in the distribution system.

4. Compare the distribution strategies retailers use.

5. Explain the various kinds of nonstore retailing.

6.
Explain the various ways to build cooperation in channel systems.

7.
Describe logistics and outline how intermediaries manage the transportation modes and storage of goods.
LEARNING THE LANGUAGE

Listed below are important terms found in the chapter. Choose the correct term for the definition and write it in the space provided.

	Administered distribution system
	Inbound logistics
	Rack jobbers

	Agents/brokers
	Information utility
	Retailer

	Cash-and-carry wholesaler
	Intensive distribution
	Reverse logistics

	Channel of distribution
	Intermodal shipping
	Selective distribution

	Contractual distribution system
	Logistics
	Service utility

	Corporate distribution system
	Marketing intermediaries
	Supply chain (or value chain)

	Direct marketing
	Materials handling
	Supply-chain management

	Direct selling
	Merchant wholesalers
	Telemarketing

	Drop shippers
	Outbound logistics
	Time utility

	Electronic retailing
	Place utility
	Wholesaler

	Exclusive distribution
	Possession utility
	

	Freight forwarder
	
	

1.
The area of logistics called ____________________brings raw materials, packaging, other goods and services, and information from suppliers to producers.

2.
A marketing intermediary known as a ______________________ sells to other organizations.

3.
A(n) ___________________________is a distribution system in which producers manage all the marketing functions at the retail level.

4.
The movement of goods within a warehouse, from warehouses to the factory floor, and from the factory floor to various workstations is _____________________.

5.
The function of __________________ involves planning, implementing, and controlling the physical flow of materials, final goods, and related information from points of origin to the point of consumption to meet customer requirements at a profit.

6.
The distribution strategy known as ________________________puts products into as many retail outlets as possible.

7.

The sale of goods and services by telephone is called _____________________.

8.
A firm adds value to products through ______________ by having them where people want them.

9.
The use of _____________________includes using multiple modes of transportation to complete a single long distance movement of freight.

10.
The process of managing the movement of raw materials, parts, work in progress, finished goods, and related information through all the organizations involved in the supply chain; managing the return of such goods, if necessary; and recycling materials when appropriate is called ___________________.

11.
The distribution strategy known as _________________ sends products to only one retail outlet in a given geographic area.

12.
Providing fast, friendly service during and after the sale and teaching customers how to best use products over time is considered to be _________________.

13.
The whole set of marketing intermediaries in the ___________________includes wholesalers and retailers that join together to transport and store goods in their path from producers to consumers.

14.

A ___________________is an organization that sells to ultimate consumers.

15.

A distribution system called a ______________________________is one in which all the

organizations in the channel of distribution are owned by one firm.

16.
A distribution strategy that sends products to only a preferred group of retailers in an area is called ________________________.

17.
An organization adds value called ___________________ to products by opening two-way flows of information between marketing participants.

18.
Organizations called _________________________ assist in moving goods and services from producers to businesses (B2B) and from businesses to consumers (B2C) users.

19.
Wholesalers known as a ________________furnish racks or shelves full of merchandise to retailers, display products, and sell on consignment.

20.
A _________________is an organization that puts many small shipments together to create a single large shipment that can be transported more cost-effectively to the final destination.

21.
Wholesalers called ___________________solicit orders from retailers and other wholesalers and have the merchandise shipped directly from a producer to a buyer.

22.
Wholesalers that serve mostly smaller retailers with a limited assortment of products are _____________________.

23.
Marketing intermediaries called __________________bring buyers and sellers together and assist in negotiating an exchange but don’t take title to the goods.

24.
Adding value to products by making them available when they’re needed is called _________.
25.
The concept of _____________________is doing whatever is necessary to transfer ownership from one party to another, including providing credit, delivery, installation, guarantees, and follow-up service.

26.
The function of __________________refers to managing the flow of finished products and information to business buyers and ultimate consumers.
27.

In a ______________________, members are bound to cooperate through contractual agreements.

28.

Independently owned firms called ______________________take title to the goods they handle.

29.

Selling to consumers in their homes or where they work is called ____________________.

30.

Selling goods and services to ultimate consumers over the Internet is known as ______________.

31.
The ____________________consists of the sequence of linked activities that must be performed by various organizations to move goods from the sources of raw materials to ultimate consumers.

32.
Any activity known as _____________________directly links manufacturers or intermediaries with the ultimate consumer.

33.
Bringing goods back to the manufacturers because of defects or for recycling materials is called _____________________.

ASSESSMENT CHECK

Learning Goal 1

The Emergence of Marketing Intermediaries

1.

Channels of distribution help ensure: __

___.
2.

Why do we need marketing intermediaries?

3.

Describe how marketing intermediaries create exchange efficiency in the distribution system.

4.
Discuss the “value versus the cost” of intermediaries. In other words, is it cheaper to avoid intermediaries?

5.

What are three basic points to remember about middlemen?

a. ___

b. ___

c. ___

Learning Goal 2

Utilities Created by Intermediaries

6.

List six utilities created by intermediaries.

a.__________________________________
d. _______________________________

b.__________________________________

e. ________________________________

c.__________________________________

f. ________________________________

7.

What kind of organization creates form utility? How is it created?

8.

How does an intermediary add:

 time utility __

place utility___

possession utility ___

information utility __

service utility ___

9.

Which of the utilities is becoming the most important utility for retailers? Why?

Learning Goal 3

Wholesale Intermediaries

10.

What is the difference between a "retail sale" and a "wholesale sale"?

11.

Distinguish between these merchant wholesalers:

a. full-service wholesalers:

b.
limited-function wholesalers:

12.

Identify the functions a full service wholesaler will perform

a. ___

b. ___

c. ___

d. ___

e. ___

f. ___

g. ___

h.

13.

Three types of limited service wholesalers are:

a. ______________________________________

b. ______________________________________

c. ______________________________________

14.

Describe how rack jobbers operate.

15.

How does a cash and carry wholesaler function?

16.

How does a drop shipper operate?

17.

How are agents and brokers different from merchant wholesalers?

18.

What is the difference between and agent and a broker?

20.

Describe the difference between manufacturer’s agents and sales agents.

21.

Describe the role of a broker.

Learning Goal 4

Retail Intermediaries

22.

Distinguish between the various types of retailers.

a. __

b. __

c. __

d. __

e. __

f. __

g. __

h. __

23.

Describe the three retail distribution strategies:

a.
Intensive distribution:

b.
Selective distribution:

c.
Exclusive distribution:

Learning Goal 5

Nonstore Retailing

24.

What are six types of non-store retailing?

a. _______________________________
d. _____________________________

b. _______________________________
e. _____________________________

c. _______________________________
f. _____________________________

25.

What are the “battles”, or challenges, of e-tailing?

a. _______________________________________

b. _______________________________________

c. _______________________________________

d. _______________________________________
26.
What kinds of customer service problems have electronic retailers experienced? How are they trying to improve the customer service problems?

27.

How are brick and mortar stores using electronic retailing? What will be needed in the future?

28.

Traditional retailers have learned that selling on the Internet calls for: _______________________

___.
29.
Companies use telemarketing to: ___.
30.

The benefit of vending machines is: ___

___.
The benefits of kiosks and carts are:
__

__.
31.

What kinds of products are sold using direct selling? How is direct selling changing?

32.

Describe multilevel marketing.

33.

What are two attractions of multilevel marketing for employees?

a. ___

b. ___

34.

What are some forms of direct marketing?

a. ________________________________
c. _______________________________

b. ________________________________
d. _______________________________

35.

Why has direct marketing become so popular?

36.

What has been the impact of interactive video on direct marketing?

Learning Goal 6

Building Cooperation in Channel Systems

37.

What is the benefit to a manufacturer of a corporate distribution system?

38.

Identify the characteristics of the three types of contractual distribution systems.

a. Franchise systems:

b. Wholesaler sponsored chains:

c.
Retail cooperatives:

39.
What functions does the producer take on in an administered distribution system? Why do retailers cooperate?

40.

How does a supply chain compare to a channel of distribution?

41.

How do supply chain systems “pay for themselves”?

a. ___

b. ___

c. ___
42.

What is meant by the term “value chain”?

Learning Goal 7

Logistics: Getting Goods To Consumers Efficiently
43.

Discuss the problems and complexities of shipping from one country to another.

44.

What are “factory processes”?

45.

What is meant by the term “third party logistics”?

46.

Name six criteria used to evaluate transportation modes.

a.________________________________

d.______________________________

b.________________________________

e.______________________________

c.________________________________

f.______________________________

47.

List five transportation modes used to transport products, in order of volume.

a.________________________________

d._____________________________

b.________________________________

e._____________________________

c.________________________________

48.

What does the term “piggyback” mean in shipping?

49.
In what situation would a company use a freight forwarder?
Other than combining shipments, what functions may a freight forwarder offer?

50.

What is the benefit of using trucks for shipping?

51.

Often the least expensive way to ship is: __.

The drawback to this form of shipping is: ___.
52.

What are “fishyback” and “birdyback” forms of distribution?

53.

What kinds of products are primarily shipped using pipelines?

54.

The fastest way of shipping is: __.

The drawback to this form of shipping is: ___.
55.

What is an intermodal marketing company?

56.

What do the costs of storage include?

57.

Distinguish between:

storage warehouses:

distribution warehouses:

58.

Describe RFID technology.
CRITICAL THINKING EXERCISES

Learning Goal 1

1.

What do you think is the channel of distribution for:

a.
cars

b.
soft drinks

c.
business forms (like blank invoices)

2.
Joe Dell and his friend Woody were complaining as they were shopping for suits about how expensive they seemed to be. "Man" said Joe, "if we just had one of those outlet malls where we could avoid the “middleman “we'd be better off. That outlet store down at the Lake of the Ozarks is always advertising about how much lower their prices are because they get shipments direct from the manufacturer. Wouldn't it be a better deal if we just didn't have to deal with these expensive stores?” Woody replied: "Well Joe, I understand what you mean, but in my marketing class we've talked about marketing intermediaries, or middlemen, and they're not as bad as you think! Besides, if you go to an outlet store, you're still using a middleman!" What did Woody mean?

Learning Goal 2

3.

Marketing intermediaries add value to products by creating six utilities:

Form

Possession

Time

Information

Place

Service

Match the correct response to each example:

a. ____________
St. Luke's Hospital sponsors a "pediatric party" every Saturday for its young patients to show what will happen while they are in the hospital for surgery.

b. ____________
Although it is a division of a larger retailing company, Macy’s, a large department store, offers its own credit card.

c. ____________
Many colleges are offering classes in the late afternoon, and on weekends to meet the needs of a diverse student body.

d. ____________
McDonald's restaurants can be found in some Wal-Mart superstores, where you can order your meal from the Wal-Mart check-out counter.

e. ____________
St. Louis Community College offers classes on three different campuses, as well as on the Internet, to provide convenience for their students.

f. ____________
At Dierbergs, a grocery chain, the butcher will cut steaks to your specifications from their meat display.

Learning Goals 1, 2, 3

4.
Sun-2-Shade manufactures self-darkening windshields for automobiles. Their main customers are likely to be the automobile manufacturing companies. (For more information on this company, look at previous chapters.) The company is looking at its distribution function, and you and the marketing manager must make a proposal soon. In general, what kind of marketing intermediaries should the company consider? How does the classification of Sun-2-Shade as either a shopping good, a specialty good, or a business good affect the answer to this question? What will the channel of distribution look like? Is there a need for a marketing intermediary if the company targets primarily the automotive manufacturers? What kind of utilities will our customers find most important?

Learning Goal 3

5.

There are several types of wholesalers:

Full-service

Limited Service (Function), which includes: Rack jobbers, Cash and carry wholesalers and Drop shippers

Agents and Brokers, which include: manufacturer’s agents and sales agents

Identify the correct type of wholesaler with the following:

a. ____________
These wholesalers have begun selling to the public in larger stores, and have begun to allow their customers to use credit cards, although traditionally customers were required to pay cash.

 b. ____________
Jim Stoeppler represents a number of companies that manufacture various components of certain kinds of uniform, such as a hat manufacturer and a shirt maker.

c. ____________
L'Eggs are displayed in the store on a rack. When the product is sold, the company shares the profit with the retailer.

d. ____________
Homedics is a wholesaler that stores thousands of different products for their customers. They offer credit and will ship products within 24 hours of receiving an order. They often offer deals to their customers, and have recently expanded their sales and marketing force to include some market research function.

e. ____________
Peabody Coal will sell their product to this wholesaler, who will then make arrangements for the coal to be shipped from the mine to an AmerenUE facility in southern Missouri.

f. ____________
Larry Jackson owns a commercial real estate company in suburban Seattle. His company will connect potential buyers with sellers and negotiate the contracts. After the deal is done, Larry is no longer involved with either party.

g. ____________
Maria Alvarez loves being self-employed. She sells for a small textile company that is based in North Carolina, and acts as their sales force for the entire East Coast and the Midwest. However, she is not an employee of the textile company.

Learning Goal 4

6.
The three types of retail distribution strategies are:

Intensive distribution

Selective distribution

Exclusive distribution

 Which strategy would likely be used for:

a.
Chewing gum

d. Tickets to the Olympics

b.
Athletic shoes

e. Designer snow skis

c.
Potato chips

f. Winter coats

Learning Goal 5

7.

There are several types of nonstore retailing:

Electronic retailing

Direct selling

Telemarketing

Multilevel marketing

Vending machines, kiosks and carts

Direct marketing

Determine which is being described in each of the following:

a. ____________
Catalogs, telemarketing, and on-line shopping all help to make this form of retailing very convenient for consumers.

b. ____________
In Japan, everything from bandages and face cloths to salads and seafood are sold in machines located in airports, movie theaters and other public places.

c. ____________
Lingerie, artwork, baskets, jewelry and plastic bowls are sold at "parties" held at a customer's home or work place.

d. ____________
Companies "reach out and touch someone" using this form of marketing, to supplement or replace in-store selling and supplement online retailing.

e. ____________
Retailers like this form of retailing, as it lends an outdoor marketplace atmosphere to the mall in which they are located.

f. ____________
Using this form of retailing, a new salesperson's job is to sell the products provided by the company and to recruit several people who will use the product and recruit others to sell and use the product.

g. ____________
Traditional “brick and mortar” stores are beginning to use this type of non-store retailing.

Learning Goal 6

8.
A further look at Sun-2-Shade’s distribution system shows the need to consider the kind of cooperation necessary for us to create an efficient system.

In what kind of distribution system (corporate, contractual or administered) will Sun-2-Shade take part? Can you describe what their supply chain might look like? What are the important aspects of Sun-2-Shade’s supply chain management?

Learning Goal 7

9.
Think back to what we have learned in previous chapters about marketing and meeting the needs of our customers, as well as what we have learned in this chapter. What forces have created the change over the years to return the focus of marketing to the area of logistics?

10.

Five basic modes of transportation are:

Railroad

Ship (water)

Truck

Airplane

Pipeline

A.
Using the figure in your text, determine which mode of transportation would likely be used in the following situations when:

1. __________
Speed of delivery is the most important criterion, and cost is not a essential element.

2. __________

There is a need to serve multiple locations fairly quickly.

3. __________
Products are bulky, cost is a major consideration and speed of delivery is not an essential element.

4. __________
There is a need for constant or steady delivery to a minimal number of locations; speed of delivery is not important.

5. _________
There are multiple locations, bulky products, and cost and speed of delivery are of equal but moderate importance.

B. Which do you think would be the best choice of transportation mode for Sun-2-Shade? Why?

PRACTICE TEST

MULTIPLE CHOICE – Circle the best answer

Learning Goal 1

1.
A(n) _______________ brings buyers and sellers together and assist in negotiating a sale, but don’t take title to goods.

a.
retailer

b.
channel of distribution

c.
supply chain
d.
agent or broker
2.

Which of the following statements is accurate regarding marketing intermediaries?

a.
Intermediaries add cost to products, but not value.

b.
Intermediaries perform some functions cheaper and faster than manufacturers.

c.
The functions performed by marketing intermediaries are easily eliminated.

d.
Intermediaries have never performed their job efficiently, that’s why they are

being eliminated.

Learning Goal 2

3.
In some areas of the country, Wal-Mart stays open 24 hours a day, most days of the year. This is an example of:

a.
service utility.

b.
place utility
.

c.
time utility.

d.
possession utility.

4.
____________ utility is rapidly becoming the most important utility for many retailers as they face competition from direct marketing form s of retailing, such as the Internet or catalogs.

a.
Place

b.
Form

c.
Time

d.
Service

Learning Goal 3

5.

The major difference between wholesalers and retailers is that:

a.
retailers sell only in certain parts of the country, while wholesalers are nationwide.

b.
wholesale organizations are generally more profitable than retail organizations.

c.
retailers sell goods to consumers for their personal use, and wholesalers sell to businesses for their use.

d.
retailers sell to final consumers, while wholesalers sell to another member of the channel of distribution, not final consumers.

6.
Sam’s Club sells to retailers, but doesn’t offer transportation. Sam’s will also allow a final consumer to shop, but charges an annual fee, and they have begun to allow customers to use credit, but the store will not deliver. Sam’s is an example of a:

a.
rack jobber.

b.
freight forwarder.

c.
drop shipper.

d.
cash and carry wholesaler.

7.
Cindy Murphy wants to get into fashion merchandising. Because of the risks involved in high fashion, and how quickly fashions go out of date, Cindy doesn’t want to start a company in which she has title to the clothing. Cindy will have to rule out which of the following in her choice of business?

a.
broker

b.
agents

c.
merchant wholesaler

d.
manufacturer’s agent

Learning Goal 4

8.
Borders, Lowe’s Hardware and Office Max are stores that offer wide selections of a product category at competitive prices. These stores can be so price competitive that they will drive out smaller businesses. These stores are known as:

a. discount stores.

b. supermarkets.

c. supercenters.

d. category killers.

9.
After a few years of relying on the Internet to market their product, management at The Flying Noodle, a pasta company, has decided that it is time to get their product into the supermarket. This kind of basic pasta product will do best with:

a.
selective distribution.

b.
intensive distribution.

c.
exclusive distribution.

d.
nonstore retailing distribution.

Learning Goal 5

10.

Which of the following is most accurate regarding electronic retailing?

a.
Most brick and mortar retailers can get away without going online.

b.
Selling on the Internet has meant that the distribution function has gotten less complicated.

c.
Electronic retailers are considered to be good at handling customer complaints.

d. Brick and mortar stores are going online so that customers can pick and choose which shopping technique suits them best.

11.

One of the fastest growing forms of nonstore retailing is:

a. vending machines.

b. telemarketing.

c. direct marketing.

d. multilevel marketing.

12.
One successful nonstore retailer today is called Team. This company sells MonaVie, a relatively expensive fruit juice that is packaged in a wine bottle. Sales people for MonaVie earn commissions on their own sales, create commissions for the “upliners” who recruited them, and receive commissions from the “downliners” they have recruited. MonaVie operates in the area of _____________.

a.
direct selling.

b.
direct marketing.

c.
multilevel marketing.

d.
a corporate distribution system.
Learning Goal 6

13.

Midas Muffler, Baskin-Robbins, and other franchisors are examples of a:

a.
corporate distribution system.

b.
contractual distribution system .

c.
retail cooperative.

d.
administered distribution system.

14.

Compared to a channel of distribution, a supply chain:

a. is longer, because it includes links from suppliers.

b. is shorter, because it doesn’t include the manufacturer.

c. is similar to a channel of distribution, but includes totally different members.

d. is considered another form of wholesaling.

15.
Which of the following is true of supply chain management systems?

a. They are shorter than the average channel of distribution.

b. Virtually any company that participates has benefited from lower costs.

c. The can help to make a company more responsive to market changes.

d. They create a more efficient method of production.

Learning Goal 7

16.

Logistics is:

a. the moving of goods within the warehouse, and within a factory.

b. the process of changing raw materials and parts and other inputs into finished goods.

c. planning, implementing, and controlling the physical flow of materials, final goods, and related information from points of origin to points of consumption.

d. an effort to make sure that all of the organizations in a channel of distribution are owned by one firm.

17.

Third party logistics refers to:

a.
bringing goods back to the manufacturers because of defects or to recycle.

b.
the use of outside firms to help move goods.

c.
managing the flow of finished products to business buyers and ultimate consumers.

d.
the movement of goods within a warehouse, from warehouses to the factory floor and from the factory floor to various workstations.

18.
Dave Klein is a produce farmer in northern California. His major customers are grocery stores in the Midwest. Dave’s product will only last for about 2 weeks after it has been picked, so Dave is concerned with getting his product to his customers quickly, but also needs to be aware of the cost of shipping, as produce is a perishable item. He ships almost daily when his produce is in season. Which form of shipping is Dave MOST likely to use?

a. trucks

b. ships

c. air

d. rail

19.
When Hans Kaupfmann bought his car while on a trip to Germany, he wasn’t sure how
it would be shipped. The dealer assured him that many people buy cars and have them shipped to overseas destinations. The dealer explained that it’s a smooth transition from land to sea and back to land, by trucking the car to the port, loading the entire truck trailer on to the ship, then trucking again to the destination. This process is known as:

a.
piggyback.

b.
fishyback.

c.
bi-modal transportation.

d.
transatlantic transportation.

20.

A _________________ gathers, then redistributes products.

a.
distribution warehouse

b.
storage warehouse

c.
full-service wholesaler

d.
drop shipper wholesaler

TRUE-FALSE

Learning Goal 1

1. _____
A channel of distribution consists of marketing intermediaries who join together to store and transport goods in their path from producer to consumer.

2. _____
Generally, it is much less expensive and much faster when we can avoid the use of a marketing intermediary and go straight to the producer.

3. _____
Marketing intermediaries can be eliminated but their activities can’t.

Learning Goal 2

4. _____
Form utility is typically provided by producers rather than intermediaries.

5. _____
When Lowe’s makes arrangements for a refrigerator to be delivered to the buyer’s home, they are providing time utility.

Learning Goal 3

6. _____
Merchant wholesalers do not buy what they sell; they primarily match buyers with sellers.

7. _____
A sales agent, or manufacturer’s agent, can represent several companies.

Learning Goal 4

8. _____
Exclusive distribution would be used by a producer of a product such as skydiving equipment.

9. _____
The most appropriate distribution strategy for products such as appliances or furniture would be selective distribution.

Learning Goal 5

10. ____
One of the challenges of electronic retailing is providing customer service and keeping customers.

11. _____
Mall owners prefer not to have kiosks and carts located in the mall because they are too much competition for the traditional mall stores.

12. _____
Multilevel marketing is not a good way to make money, because it costs too much to get into.

Learning Goal 6

13. ____
In a corporate distribution system, a retailer signs a contract to cooperate with a manufacturer.

14. ____
The primary concern of supply chain managers is keeping costs down, regardless of anything else.

15. ____
Supply chain management enables companies to carry lower levels of inventory and improve customer service.

Learning Goal 7

16. _____
Today, logistics is as much about the movement of information as it is about the movement of goods.

17. ____
A major issue in marketing in the future will be how to ship goods to other countries in the fastest way possible and still keep costs low.

18. ____
A smaller manufacturer may make use of a freight forwarder because they don’t ship enough product to fill a railcar or truck.

19. ____
Intermodal shipping uses multiple modes of transportation to complete a single long-distance movement of freight.

20. ____
A distribution warehouse hold products for a relatively long time, until they can be distributed to the appropriate retailer or customer.

You Can Find It on the Net

Compare shopping on the Internet to shopping in a store. Visit www.cduniverse.com or www.amazon.com and check out the prices of three of your favorite c.d.’s.
How do the prices compare to the price you pay in the store? (You may have to actually visit the store to determine this!)
How much does shipping add to the price of the c.d.’s?

How does the web site encourage you to buy the product?

What problems do you see with shopping for music over the Internet?

How does the web site overcome those problems?

ANSWERS

LEARNING THE LANGUAGE

	1. Inbound logistics
	12. Service utility
	23. Agents/brokers

	2. Wholesaler
	13. Channel of distribution
	24. Time utility

	3. Administered distribution

 system
	14. Retailer
	25. Possession utility

	4. Materials handling
	15. Corporate distribution

 system
	26. Outbound logistics

	5. Logistics
	16. Selective distribution
	27. Contractual distribution

 system

	6. Intensive distribution
	17. Information utility
	28. Merchant wholesalers

	7. Telemarketing
	18. Marketing intermediaries
	29. Direct selling

	8. Place utility
	19. Rack jobbers
	30. Electronic retailing

	9. Intermodal shipping
	20. Freight forwarder
	31. Supply chain (or value chain)

	10. Supply chain management
	21. Drop shippers
	32. Direct marketing

	11. Exclusive distribution
	22. Cash and carry wholesaler
	33. Reverse logistics

	
	
	

ASSESSMENT CHECK
Learning Goal 1

The Emergence of Marketing Intermediaries

1.
Channels of distribution ensure communication flows and the flow of money and title to goods. They also help ensure that the right quantity and assortment of goods will be available when and where needed.

2.
Marketing intermediaries perform marketing tasks like transporting, storing, selling, advertising, and relationship building faster and cheaper than most manufacturers could.

3.
Marketing intermediaries create exchange efficiency in the distribution system by reducing the number of transactions necessary to get the product to the buyer. Marketing intermediaries are perform these functions faster and more cheaply than a manufacturer could.

4.
Some people believe that if they could get rid of the intermediary they could reduce the cost of what they buy. However, if we got rid of a retailer, for example, we may be able to buy a product for a little less but we would still have to drive further and spend more time looking for the product. The value of intermediaries is that they make products available to us at times and places that are convenient for us. That often outweighs the cost they add to the product.

5.

Three basic points to remember about middlemen include:

a.
Marketing intermediaries can be eliminated, but their activities cannot.
b.
Intermediaries have survived because they have performed functions faster and cheaper than others.

c.
Intermediaries add cost, but the cost is usually offset by the value they create.

Learning Goal 2

Utilities Created by Intermediaries

6.

The six utilities created by intermediaries are:

a.
Form

d.
Possession

b.
Time

e.
Information

c.
Place

f.
 Service

7.
Form utility is added by various organizations, such as butchers, farmers, or food processors. Form utility is created by taking raw materials and changing their form so that they become useful products.

8.
Intermediaries add:

 Time utility to products by making them available when they’re needed, like a retailer which is open 24 hours a day.

Place utility by having products where people want them, in a convenient place.

Possession utility by doing whatever is necessary to transfer ownership from one party to another, including providing credit. Activities include delivery, installation, guarantees, and follow-up service.

Information utility by opening two-way flows of information between marketing participants. Newspapers, sales people, libraries, web sites, and government publications are all information sources made available by intermediaries.

Service utility by providing fast, friendly service during and after the sale and by teaching customers how to best use products.

9.
Service utility is becoming the most important utility for retailers, because without personal service they could lose business to electronic marketing or direct marketing.
Learning Goal 3

Wholesale Intermediaries

10.
A retail sale is a sale of goods and services to consumers for their own use. A wholesale sale is the sale of goods and services to businesses and institutions for use in the business or for resale.

11.

a.
Full-service wholesalers perform all distribution functions.

b.
Limited function wholesalers perform only selected functions.

12.
The functions a full service wholesaler will perform include:

a. Provide a sales force

b. Communicate manufacturer’s advertising deals and plans

c. Maintain inventory for producer

d. Arrange or undertake transportation

e. Provide capital by paying cash or quick payment

f. Provide suppliers with marketing information

g. Granting credit to customers

h. Assume risk by taking title

13.
Three types of limited service wholesalers are:

a.
rack jobbers

b.
cash- and- carry wholesalers

c.
drop shippers

14.
Rack jobbers furnish racks or shelves full of merchandise to retailers, display products and sell on consignment. They keep title to goods until they are sold and share the profits with the retailers.

15.
A cash-and-carry wholesaler serves mostly smaller retailers with a limited assortment of products. Traditionally, retailers went to such wholesalers, paid cash, and carried the goods back to their stores. Today, some stores allow retailers and others to use credit cards for purchases.

16.
A drop shipper solicits orders from retailers and other wholesalers and has the merchandise shipped directly from a producer to a buyer. They own the merchandise but don’t handle, stock or deliver it. That is handled by the producer.
17.
Agents and brokers never own the products they distribute. Usually they do not carry inventory, provide credit, or assume risks. While merchant wholesalers earn a profit from the sale of goods, agents and brokers earn commissions or fees based upon a percentage of the sales revenue.

18.
An agent maintains long-term relationships with the people they represent, whereas a broker is usually hired on a temporary basis.
20.
A manufacturer’s agent may represent one or several manufacturers in a specific territory, as long as the suppliers are not competitors. A sales agent represents a single producer in a larger territory.

21.
A broker has no continuous relationship with a buyer or seller. Once the broker negotiates a contract between a buyer and a seller, their relationship ends.

Learning Goal 4

Retail Intermediaries

22.

The various types of retailers are:

a. Department stores – sell a wide variety of products in separate departments

b. Discount stores – sell many different products at prices below department stores

c. Supermarkets - sell mostly food with other nonfood items like paper products

d. Warehouse clubs – sell food and general merchandise in very large facilities; may require membership

e. Convenience stores – sell food and other often needed items at convenient locations

f. Category killers – sell a huge variety of one type of product; dominates a category of goods

g. Outlet stores – sell general merchandise directly from the manufacturer at a discount

h. Specialty stores – sell a wide selection of goods in one category

23.
a.
Intensive distribution - puts products into as many outlets as possible. Products that need

intensive distribution include convenience goods.

b.
Selective distribution – the use of only a preferred group of the available retailers in an area. Manufacturers of shopping goods use this type of distribution.

c.
Exclusive distribution – the use of only one retail outlet in a given geographic area. Auto makers and producers of specialty goods use this.

Learning Goal 5

Nonstore Retailing

24.

Six types of nonstore retailing are:

a.
Electronic retailing

d.
Direct selling

b.
Telemarketing

e.
Multilevel marketing

c.
Vending machines, kiosks and carts

f.
 Direct marketing

25.
The major challenges of e-tailing are:
a.
 getting customers
b.
delivering the goods

c.
providing helpful service

d.
keeping customers
26.
Electronic retailers have had problems with handling complaints, accepting returns, and providing personal help. Some sites are trying to improve customer service by adding help buttons that you can click on to get almost instant assistance from a real person.

27.
Traditional retailers are going online, so that now customers can pick and choose which shopping form they prefer. Companies that want to compete in the future will probably need both a store presence and an online presence to provide consumers with all the options they want.

28.
Traditional retailers have learned that selling on the Internet calls for a new kind of distribution system. Both traditional retailers and Internet retailers have to develop new distribution systems to meet the demands of today’s Internet-savvy shoppers.
29.
Companies use telemarketing to supplement or replace in-store selling and to complement online selling.
30.
The benefit of vending machines is their location in areas where people want convenience items, such as airports, office buildings, schools and service stations.

The benefits of kiosks and carts are that they have lower costs than stores. Therefore they can offer lower prices on certain items. Mall owners often like them because they are colorful and create a marketplace atmosphere. Customers enjoy interactive kiosks because they dispense coupons and provide information when buying products.

31.
Major users of direct selling include cosmetics, and vacuum cleaner manufacturers. Other businesses are using direct selling for lingerie, artwork, plants and candles sold at home parties. Because so many buyers work outside the home during the day, many of the sellers are sponsoring parties at workplaces or in the evenings and on weekends.

32.
Multilevel marketing sales people work as independent contractors. They earn commissions on their own sales and create commissions for the “upliners” who recruited them. In multilevel marketing, an “upliner” is an individual who has recruited others to sell for them. The “downliners” are the people who have been recruited to sell.

33.

The main attractions of multilevel marketing for employees are:

a. great potential for making money

b. low cost of entry

34.

Direct marketing includes:

a. direct mail

b. catalog sales

c. telemarketing

d. on-line marketing
35.
Direct marketing has become popular because shopping from home or work is more convenient for consumers than going to the store. Consumers can shop in catalogs and free-standing advertising supplements in the newspaper and then buy by phone, by mail, or by computer.

36.
Direct marketing changed when consumers became more involved with interactive video. Producers now provide information on a c.d. or on websites that consumers can access. Companies that use these tools have become major competitors for those who market using paper catalogs.

Learning Goal 6

Building Cooperation in Channel Systems

37.
 If the manufacturer owns the retail firm it can maintain control over its operations.

38.
Franchise systems - the franchisee agrees to all of the rules, regulations, and procedures established by the franchisor. This results in consistent quality and level of service.
Wholesaler-sponsored chains - each store signs an agreement to use the same name, participate in chain promotions and cooperate as a unified system of stores, even though each store is independently owned and managed.

Retail cooperatives - the arrangement is much like a wholesaler-sponsored chain except it’s initiated by the retailers. The same cooperation is agreed to, and the stores remain independent.

39.
In an administered distribution system the producer manages all of the marketing functions at the retail level. This includes display, inventory control, pricing, and promotion. Retailers cooperate with producers in administered distribution systems because they get so much help for free.

40.
A supply chain is longer than a channel of distribution because it includes suppliers to manufacturers whereas the channel of distribution begins with manufacturers. Channels of distribution are part of the supply chain.

41.
A supply chain pays for itself from:
a.
inventory savings,
b.
customer service improvement
c.
responsiveness to market changes
42.
The term “value chain” is just another word for a supply chain. This term may be used because such systems are so effective and efficient.
Learning Goal 7

Logistics: Getting Goods To Consumers Efficiently
43.
When shipping from country to country the major questions are how to ship goods in the fastest way possible and still keep costs low. This is especially challenging when shipping bulky merchandise such as cars. It is sometimes impossible to use trucks or trains because the goods have to travel over water. Shipping by air is often prohibitively expensive. The last source is by ship. The questions are how to get goods to the ship and from ship to buyer, as well as handling trade duties and taxes.

44.
Factory processes change raw materials and parts and other inputs into outputs, such as finished goods.

45
Third party logistics is the term used to describe the use of outside firms to help move goods from here to there. It is part of a larger trend toward outsourcing.

46.

Six criteria used to evaluate transportation modes are:

a.
Cost

d.
Flexibility in handling products

b.
Speed

e.
Frequency of shipments

c.
On-time dependability

f.
Reach

47.

Five transportation modes used in transporting products, listed by volume are:

a.
Railroad

d.
Water transportation

b. Trucks

e.
Air

c. Pipeline

48.
A piggyback system means that a truck trailer is detached from the cab of a truck, loaded onto a railroad flatcar and taken to a destination where is will be offloaded, attached to a truck and driven to customers’ plants.

49.
A company would use a freight forwarder when it doesn’t ship enough goods to fill a railcar or truck. The freight forwarder can combine many small shipments to create a single large shipment that can be transported cost-effectively, by either truck or train.
Other than shipping, a freight forwarder may offer warehousing, customer assistance, and other services along with pickup and delivery.

50.
A benefit of using trucks for shipping is that trucks are able to reach more destinations than other forms of transportation because a truck can deliver door to door.

51.
Often the least expensive way to ship is water transportation.
The drawback is that water transportation is so slow.

52.
Fishyback and birdyback forms of distribution are similar to piggyback. In fishyback, the truck trailer is loaded onto ship, and re-connected to the truck cab at the destination. With birdyback, the trailer is loaded onto an airplane.

53.
Pipelines are used primarily to transport water, petroleum and petroleum products.

54.
The fast way of shipping is by air.

The drawback of shipping by air is that it is very expensive.

55.
Services that specialize in intermodal shipping are known as intermodal marketing companies.

56.
The costs of storage include the cost of the storage warehouse (distribution facility) and its operation plus movement of goods within the warehouse.

57.
Storage warehouses - store products for a relatively long time, such as seasonal goods, like snow shovels and lawnmowers.

Distribution warehouses - are facilities used to gather and redistribute products.

58.
RFID technology tags merchandise so that it can be tracked from the time it’s loaded off the supplier’s docks to when the customer buys the product. This is the latest in tracking technology.

CRITICAL THINKING EXERCISES

Learning Goal 1

1.

The channel of distribution for

cars

soft drinks

business forms

manufacturer

manufacturer

manufacturer

retailer

 bottler

business user

consumer

 retailer

 consumer

2.
What Woody was trying to tell Joe is that, first, the outlet store is a type of middleman, called a retailer. Further, retailers and the other type of middlemen, wholesalers, add many things to a product that would be difficult to replace. In the first place, Joe would have to drive to wherever the suit he chose was manufactured, if he were to really avoid a middleman. That could be as far away as the Far East! The retailer is much closer. Secondly, if he decided to have the manufacturer ship the suit to him, he would have to pay for shipping the suit to his home, which could be expensive. He would have to contact the manufacturer during working hours, which for a manufacturer would probably be Monday - Friday, between 8a.m. and 5 p.m. Then he would have to try it on, and figure out any alterations, perhaps ship the suit back to be altered, or find someone to alter it for him. Further, Joe would not be able to see the suit before it was sent, or would have to spend hours looking through the manufacturer's warehouse looking through hundreds of suits (that is after having traveled to the Far East in the first place...)

In short, middlemen provide value through adding convenience such as transportation and storage, and enable us to shop for and find exactly what we want, at times convenient for us with far less effort. Therefore, while middleman organizations can be eliminated, their functions cannot.

Learning Goal 2
3.

a.
Information

d.
Place and possession

b.
Possession

e.
Place

c.
Time

f.
Form

Learning Goals 1, 2, 3
4.
If Sun-2-Shade targets primarily the auto industry, the company will not necessarily need a wholesaling middleman, unless it uses some kind of a broker in lieu of employing a sales force. The channel of distribution will look like one of these two suggestions:

Sun-2-Shade

Sun-2-Shade

Manufacturer’s Agent

Auto manufacturer

Auto manufacturer

The most important utility for the end consumer may be information utility, as the consumer may need to know more about the product. Place utility is important, but is affected by our classification of Sun-2-Shade as either a shopping good or specialty good or a business good. This affects the kind of store we will choose, as shopping goods may be found in several kinds of stores and specialty goods will be found in fewer, different kinds of stores.

For the auto manufacturers, time and place utility will be important, as they will need the product delivered when they need it, where they need it.

Learning Goal 3

5.

a.
Limited service: cash and carry

e.
Limited service: drop shipper

b.
Manufacturer’s agent

f.
Broker

c.
Limited service: rack jobber

g.
Sales agent

d.
Full service

Learning Goal 4

6.
a.
Intensive

d.
Exclusive

b.
Selective

e.
Exclusive

c.
Intensive

f.
Selective

Learning Goal 5
7.

a.
Direct marketing

e.
Kiosks, carts

b.
Vending machines

f.
Multilevel marketing

c.
Direct selling

g.
E-tailing

d.
Telemarketing

Learning Goal 6

8.
Sun-2-Shade will be an integral part of an automaker’s supply chain, and will want to be linked electronically to their customers. Sun-2-Shade’s supply chain will include suppliers of raw materials as well as the auto manufacturers. The critical element of their supply chain management system will be to coordinate the receipt of the raw materials needed to make the windshield and the process of manufacturing, with the orders coming in from customers. This process is known as outbound logistics.

Sun-2-Shade won’t be using retailers right away, since the company will most likely be focusing on the automakers at first. When it does begin to sell to retailers, it will become part of yet a different supply chain.

Learning Goal 7

9.
As we have learned in earlier chapters the focus today is on meeting the needs of our customers in every way possible. But the idea of meeting customer needs goes beyond developing need-satisfying products, and today extends to meeting our customers demands for quick delivery at reasonable prices. This includes our global as well as domestic customers. We can meet customer demands for high quality, reasonably price products, delivered when we want them, by focusing on logistics and supply chain management. Focusing on these important areas of marketing will ensure that products are stored, delivered, handled and shipped in the most cost efficient manner. As customer demands have increased, so has the focus on planning, implementing, and controlling the physical flow of materials, final goods and related information from points of origin to points of consumption to meet customer requirements – in other words, logistics.

10.

A.

1.
Air

4.
Pipeline

2.
Truck

5.
Railroad

3.
Water

B.
The best transportation mode for Sun-2-Shade would probably be by truck to both the auto manufacturers and the retailers. For auto manufacturers, which are located a considerable distance from Sun-2-Shade’s production facility, a combination of rail and truck could be used for flexibility, number of deliveries, and speed. The major problem with trucks is the cost, but it serves the other needs best.

PRACTICE TEST

MULTIPLE CHOICE

TRUE-FALSE

1.
d

11.
c

1.
T

11.
F
2.
b

12.
d

2.
F

12.
F
3.
c

13.
b

3.
T

13.
F
4.
d

14.
a

4.
T

14.
F
5.
d

15.
d

5.
F

15.
T
6.
d

16.
c

6.
F

16.
T
7.
c

17.
b

7.
T

17.
T
8.
d

18.
a

8.
T

18. T
9.
b

19.
b
 9.
T
19. T
10.
a

20.
a

10.
T

20. F

1
30

