

**Kotler
Keller**

15
**Designing and
Managing
Integrated Marketing
Channels**

Chapter Questions

- What is a marketing channel system and value network?
- What work do marketing channels perform?
- How should channels be designed?
- What decisions do companies face in managing their channels?
- How should companies integrate channels and manage channel conflict?
- What are the key issues with e-commerce and m-commerce?

What is a Marketing Channel?

A **marketing channel** system is the particular set of interdependent organizations involved in the process of making a product or service available for use or consumption.

Intermediaries

redENVELOPE
the place for unique and personalized gifts

need a gift **Tomorrow?**

my account | order tracking | **view cart 0**
| 1.877.733.3663 9am - midnight ET

occasion for her for him birthday jewelry baby & kids for the home specials

search education center reminders catalog quick order

Limited time only! Enter "BR5" while in the shopping cart and receive 5% off of today's order!

personalized baby gifts

Create a lasting keepsake that the entire family will cherish. Find the perfect gift for birthdays, christenings, showers and more.

[shop baby bestsellers ▶](#)

5 baby & kids gift ideas

- baby bestsellers
- baby shower gifts
- blankets & quilts
- gifts under \$50
- personalized gifts

100% satisfaction guaranteed
[click here for details](#)

current bestsellers

deluxe baby keepsake kit
★★★★☆ 336 reviews
\$59.95

leather-bound story of a lifetime
★★★★★ 78 reviews
\$79.95

sculpted jewelry tree
★★★★★ 334 reviews
~~\$59.95~~ \$49.99
you save 17 %

Top Rated by our customers

jewel blossom vases
\$39.95
overall rating
★★★★★

Channels and Marketing Decisions

- A push strategy uses the manufacturer's sales force, trade promotion money, and other means to induce intermediaries to carry, promote, and sell the product to end users
- A pull strategy uses advertising, promotion, and other forms of communication to persuade consumers to demand the product from intermediaries

REI Employs Hybrid Channels

Buyer Expectations for Channel Integration

- Ability to order a product online and pick it up at a convenient retail location
- Ability to return an online-ordered product to a nearby store
- Right to receive discounts based on total online and offline purchases

Table 15.1 Channel Member Functions

- Gather information
- Develop and disseminate persuasive communications
- Reach agreements on price and terms
- Acquire funds to finance inventories
- Assume risks
- Provide for storage
- Provide for buyers' payment of their bills
- Oversee actual transfer of ownership

Figure 15.1 Marketing Flows in the Marketing Channel for Forklift Trucks

Marketing Channel Levels

BOWFLEX Order Online or Call 1-800-886-6582 Today!

"I'm April Stuart. I lost 30 pounds walking on my TreadClimber."

Before TreadClimber

Bowflex® Home Gyms
Professional Gym Equipment Quality
Enjoy a convenient, in-home workout with the superior quality of a professional gym.
[Learn More >>](#)

Bowflex® TreadClimber®
3-in-1 Cardio Machine
The Bowflex® TreadClimber® 3-in-1 fitness machine gives you the power to change your life.
[Learn More >>](#)

Bowflex® SelectTech® Dumbbells
30 Free-Weights in One System
Dial up real results. Put the power of 30 standard free weights into one compact system.
[Learn More >>](#)

[Bowflex® International](#) [Bowflex® Affiliate Program](#) [Bowflex® Catalog](#)

Copyright © 2010. Nautilus, Inc. All Rights Reserved.
[Safety Notices](#) [Disclaimers](#) | [Privacy Policy](#) | [Terms of Use](#) | [NautilusInc.com](#)

Figure 15.2 Consumer Markets

Figure 15.2 Industrial Markets

Reverse-Flow Channels

Designing a Marketing Channel System

- Analyze customer needs
- Establish channel objectives
- Identify major channel alternatives
- Evaluate major channel alternatives

Figure 15.3 What European Consumers Value

Service Outputs of Channels

Lot size

Waiting and delivery time

Spatial convenience

Product variety

Service backup

Identifying Channel Alternatives

- Types of intermediaries
- Number of intermediaries
- Terms and responsibilities

Number of Intermediaries

- Exclusive
- Selective
- Intensive

Why is the world's number one selling brand of chain saw not sold at Lowe's or The Home Depot?

We can give you 8,000 reasons, our legion of independent STIHL dealers nationwide. We count on them every day and so can you. To give you a product demonstration, straight talk and genuine advice about STIHL products. To offer fast and expert on-site service. And to stand behind every product they carry, always fully assembled. You see, we won't sell you a chain saw in a box, not even in a big one. **Are you ready for a STIHL?**

To find a dealer: stihlusa.com or call 1-800 GO STIHL.

The Home Depot and Lowe's are registered trademarks of their respective companies.

Number 1 Worldwide **STIHL**

Terms and Responsibilities of Channel Members

- Price policy
- Condition of sale
- Distributors' territorial rights
- Mutual services and responsibilities

Figure 15.4 The Value-Adds versus Costs of Different Channels

Figure 15.5

Break-Even Cost Chart

Channel-Management Decisions

- Selecting channel members
- Training channel members
- Motivating channel members
- Evaluating channel members
- Modifying channel members

Channel Power

Coercive

Reward

Legitimate

Expert

Referent

Channel Integration and Systems

- Vertical marketing systems
 - Corporate VMS
 - Administered VMS
 - Contractual VMS
- Horizontal marketing systems
 - Multichannel systems

Integrated Marketing Channel System

Figure 15.6 The Hybrid Grid

		Demand-generation Tasks								CUSTOMER	
		Better communication information	Disseminate communication	Reach price agreements	Place orders	Acquire funds for inventories	Assume risks	Facilitate product storage & movement	Facilitate payment		Oversee ownership terms
Marketing Channels and Methods	VENDOR	Internet									
	National account management										
	Direct sales										
	Telemarketing										
	Direct mail										
	Retail stores										
	Distributors										
	Dealers and value-added resellers										

Channel Conflict

- What types of conflict arise in channels?
- What causes conflict?
- What can marketers do to resolve it?

Causes of Channel Conflict

- Goal incompatibility
- Unclear roles and rights
- Differences in perception
- Intermediaries' dependence on manufacturer

Table 15.3 Strategies for Managing Channel Conflict

- Strategic justification
- Dual compensation
- Superordinate goals
- Employee exchange
- Joint memberships
- Cooptation
- Diplomacy
- Mediation
- Arbitration
- Legal recourse

E-Commerce

Pure-click

Brick-and-click

M-Commerce

For Review

- What is a marketing channel system and value network?
- What work do marketing channels perform?
- How should channels be designed?
- What decisions do companies face in managing their channels?
- How should companies integrate channels and manage channel conflict?
- What are the key issues with e-commerce and m-commerce?