

Channel Management

Edition: 2nd Edition

Publication date: 2017 Author/Editors: Wiid, J

eISBN: 9781485125853

Format: eBook Number of Pages: 192

Retail price: R355.00 (incl. VAT)
Website Link: juta.co.za/pdf/24832/


About this Publication:

This revised and updated second edition of Channel Management (previously titled Distribution Management) focuses on the basics of product distribution as part of the marketing mix and explains the choices and strategies involved in choosing distribution channels.

The second edition of Channel Management clearly describes how distribution strategies need to coordinate the activities and aims of the producer or manufacturer and various intermediaries in order to bring products and services to buyers at the right time, at the right place and in the right quantity.

Key Features

- Graphs and tables illustrate and clarify important concepts.
- Case studies of actual businesses demonstrate points discussed in each chapter.
- Each chapter ends with a summary and self-assessment questions to reinforce learning.
- Clear language and layout make the book accessible to diverse readers.

Contents Include:

CHAPTER 1: INTRODUCTION TO DISTRIBUTION CHANNELS

CHAPTER 2: SUPPLY CHAIN MANAGEMENT

CHAPTER 3: A SOUTH AFRICAN PERSPECTIVE ON DISTRIBUTION CHAPTER 4: UNDERSTANDING CHANNEL DESIGN AND MEMBER

CHAPTER 5: THE ROLE OF LOGISTICS IN DISTRIBUTION CHAPTER 6: MANAGING THE DISTRIBUTION CHANNEL

CHAPTER 7: BEHAVIOURAL PROCESSES IN THE DISTRIBUTION CHANNEL

CHAPTER 8: ONLINE MARKETING CHANNELS

Of Interest and Benefit to:

Channel Management 2e is aimed primarily at undergraduate students of Marketing and Retail Management. It is also an invaluable resource for entrepreneurs setting up their own businesses.