

International
Edition

Retail Management

A STRATEGIC APPROACH

Eleventh Edition

Barry Berman
Joel R. Evans

PEARSON

Contents

Preface xix

About the Authors xxv

Acknowledgments xxvii

Part 1 An Overview of Strategic Retail Management 1

Chapter 1 An Introduction to Retailing 3

Chapter Objectives 3

Overview 4

The Framework of Retailing 4

Reasons for Studying Retailing 5

The Special Characteristics of Retailing 10

The Importance of Developing and Applying a Retail Strategy 12

Target Corporation: The Winning Approach of an Upscale Discounter! 12

The Retailing Concept 14

The Focus and Format of the Text 18

Chapter Summary 19 • Key Terms 20 • Questions for Discussion 20

• Web Exercise: About.com: Retail Industry (<http://retailindustry.about.com>) 21

Appendix Understanding the Recent Economic Downturn in the United States and Around the Globe 21

The Events Leading to the 2008–2009 Economic Downturn 21

The Impact of the Downturn on Economies Around the World 23

The Effect of the Economic Downturn on Retailing 23

Strategic Options for Retailers in Weak Economic Times 25

Chapter 2 Building and Sustaining Relationships in Retailing 27

Chapter Objectives 27

Overview 28

Value and the Value Chain 28

Retailer Relationships 32

Customer Relationships 32

Channel Relationships 39

The Differences in Relationship Building Between Goods and Service Retailers 41

Technology and Relationships in Retailing 43

Electronic Banking 44

Customer and Supplier Interactions 44

Ethical Performance and Relationships in Retailing 45

Ethics 46

Social Responsibility 48

Consumerism 49

Chapter Summary 52 • Key Terms 53 • Questions for Discussion 53

• Web Exercise: H&M (www.hm.com/us) 53

Appendix Planning for the Unique Aspects of Service Retailing 54

Abilities Required to Be a Successful Service Retailer 54

Improving the Performance of Service Retailers 54

The Strategy of Pal's Sudden Service: A Baldrige Award Winner 56

Chapter 3 Strategic Planning in Retailing 57

Chapter Objectives 57

Overview 58

Situation Analysis 58

- Organizational Mission 59
- Ownership and Management Alternatives 61
- Goods/Service Category 63
- Personal Abilities 64
- Financial Resources 65
- Time Demands 65

Objectives 66

- Sales 67
- Profit 67
- Satisfaction of Publics 68
- Image (Positioning) 68
- Selection of Objectives 71

Identification of Consumer Characteristics and Needs 71

Overall Strategy 73

- Controllable Variables 73
- Uncontrollable Variables 75
- Integrating Overall Strategy 77

Specific Activities 77

Control 78

Feedback 78

A Strategic Planning Template for Retail Management 78

- Chapter Summary 81 • Key Terms 82 • Questions for Discussion 82
- Web Exercise: Sephora (www.sephora.com) 83

Appendix The Special Dimensions of Strategic Planning in a Global Retailing Environment 83

- The Strategic Planning Process and Global Retailing 83
- Opportunities and Threats in Global Retailing 85
- Ten Trends in Global Retailing 85
- U.S. Retailers in Foreign Markets 87
- Foreign Retailers in the U.S. Market 87

Part One Short Cases 89

- 1: Bed Bath & Beyond's Plan for Growth 89
- 2: Netflix: Competing via Technology 89
- 3: Loyalty Programs in The Netherlands 90
- 4: eBay Expands Around the Globe 91

Part One Comprehensive Case: Best Buy in a Global Growth Mode 92

Part 2 Situation Analysis 99

Chapter 4 Retail Institutions by Ownership 101

- Chapter Objectives 101
- Overview 102

Retail Institutions Characterized by Ownership 103

- Independent 103
- Chain 106
- Franchising 108
- Leased Department 111
- Vertical Marketing System 112
- Consumer Cooperative 114

- Chapter Summary 115 • Key Terms 116 • Questions for Discussion 116 • Web Exercise: Subway (www.subway.com) 116

Appendix The Dynamics of Franchising 117

- Managerial Issues in Franchising 117
- Franchisor–Franchisee Relationships 120

Chapter 5	Retail Institutions by Store-Based Strategy Mix 123
	Chapter Objectives 123
	Overview 124
	Considerations in Planning a Retail Strategy Mix 124
	The Wheel of Retailing 124
	Scrambled Merchandising 126
	The Retail Life Cycle 127
	How Retail Institutions Are Evolving 129
	Mergers, Diversification, and Downsizing 129
	Cost Containment and Value-Driven Retailing 130
	Retail Institutions Categorized by Store-Based Strategy Mix 131
	Food-Oriented Retailers 131
	General Merchandise Retailers 136
	Chapter Summary 144 • Key Terms 145 • Questions for Discussion 145 • Web Exercise: Kohl's (www.kohls.com) 145
Chapter 6	Web, Nonstore-Based, and Other Forms of Nontraditional Retailing 147
	Chapter Objectives 147
	Overview 148
	Direct Marketing 149
	The Domain of Direct Marketing 151
	The Customer Data Base: Key to Successful Direct Marketing 152
	Emerging Trends 152
	The Steps in a Direct Marketing Strategy 155
	Key Issues Facing Direct Marketers 157
	Direct Selling 157
	Vending Machines 160
	Electronic Retailing: The Emergence of the World Wide Web 160
	The Role of the Web 161
	The Scope of Web Retailing 161
	Characteristics of Web Users 162
	Factors to Consider in Planning Whether to Have a Web Site 163
	Examples of Web Retailing in Action 165
	Other Nontraditional Forms of Retailing 168
	Video Kiosks 168
	Airport Retailing 168
	Chapter Summary 171 • Key Terms 172 • Questions for Discussion 172 • Web Exercise: Plunkett Research's (www.plunkettresearch.com) 172
	Appendix Multi-Channel Retailing 173
	Advantages of Multi-Channel Retail Strategies 174
	Developing a Well-Integrated Multi-Channel Strategy 175
	Special Challenges 176
Part Two	Short Cases 178
	1: Competing Successfully Against Big Box Retailers 178
	2: Franchising in China 178
	3: Trader Joe's Distinctive Approach 179
	4: Shutterfly Expands Beyond Its Digital Photo Processing 180
Part Two	Comprehensive Case: Target's To-Do List in a Tough Economy 181

Part 3 Targeting Customers and Gathering Information 187

Chapter 7 Identifying and Understanding Consumers 189

Chapter Objectives 189

Overview 190

Consumer Demographics and Lifestyles 191

Consumer Demographics 191

Consumer Lifestyles 193

Retailing Implications of Consumer Demographics and Lifestyles 195

Consumer Profiles 196

Consumer Needs and Desires 198

Shopping Attitudes and Behavior 199

Attitudes Toward Shopping 199

Where People Shop 200

The Consumer Decision Process 201

Types of Consumer Decision Making 205

Impulse Purchases and Customer Loyalty 207

Retailer Actions 208

Retailers with Mass Marketing Strategies 210

Retailers with Concentrated Marketing Strategies 210

Retailers with Differentiated Marketing Strategies 211

Environmental Factors Affecting Consumers 211

Chapter Summary 211 • Key Terms 212 • Questions for Discussion 213

• Web Exercise: Best Buy's "Geek Squad" (www.geeksquad.com) 213

Chapter 8 Information Gathering and Processing in Retailing 215

Chapter Objectives 215

Overview 216

Information Flows in a Retail Distribution Channel 216

Avoiding Retail Strategies Based on Inadequate Information 218

The Retail Information System 219

Building and Using a Retail Information System 219

Data-Base Management 222

Gathering Information Through the UPC and EDI 225

The Marketing Research Process 227

Secondary Data 228

Primary Data 232

Chapter Summary 235 • Key Terms 236 • Questions for Discussion 236

• Web Exercise: Global Retail Insights (<http://www.idc.com/GRI/index.jsp>) 237

Part Three Short Cases 238

1: Abercrombie's Ruehl No. 925 Targets a Different Customer Niche 238

2: The Digital Savvy Consumer 238

3: 7-Eleven Turns Up Its Retail Information System 239

4: The Hallmark of Retail Research 240

Part Three Comprehensive Case: Retailing Lessons from Loyalty Programs Around the Globe 241

Part 4 Choosing a Store Location 247

Chapter 9 Trading-Area Analysis 249

Chapter Objectives 249

Overview 250

The Importance of Location to a Retailer 250

Trading-Area Analysis 252

- The Use of Geographic Information Systems in Trading-Area Delineation and Analysis 253
- The Size and Shape of Trading Areas 257
- Delineating the Trading Area of an Existing Store 259
- Delineating the Trading Area of a New Store 260

Characteristics of Trading Areas 263

- Characteristics of the Population 265
- Economic Base Characteristics 271
- The Nature of Competition and the Level of Saturation 271
- Chapter Summary 273 • Key Terms 274 • Questions for Discussion 274
- Web Exercise: *Site Selection Magazine* (www.siteselection.com) 274

Chapter 10 Site Selection 275

- Chapter Objectives 275
- Overview 276

Types of Locations 276

- The Isolated Store 276
- The Unplanned Business District 277
- The Planned Shopping Center 280

The Choice of a General Location 286

Location and Site Evaluation 287

- Pedestrian Traffic 287
- Vehicular Traffic 288
- Parking Facilities 290
- Transportation 290
- Store Composition 290
- Specific Site 291
- Terms of Occupancy 292
- Overall Rating 294
- Chapter Summary 295 • Key Terms 295 • Questions for Discussion 296
- Web Exercise: National Trust Main Street Center (www.mainstreet.org) 296

Part Four Short Cases 297

- 1: The Pavilion at Port Orange, Florida 297
- 2: Experian's Micromarketer G3 GIS 297
- 3: Home Depot in New York City 298
- 4: Lease Negotiation: Power Shifts to Retailers 299

Part Four Comprehensive Case: Tough Times for Shopping Centers 300

Part 5 Managing a Retail Business 307

Chapter 11 Retail Organization and Human Resource Management 309

- Chapter Objectives 309
- Overview 310
- Setting Up a Retail Organization 310
 - Specifying Tasks to Be Performed 311
 - Dividing Tasks Among Channel Members and Customers 311
 - Grouping Tasks into Jobs 312
 - Classifying Jobs 313
 - Developing an Organization Chart 314
- Organizational Patterns in Retailing 314
 - Organizational Arrangements Used by Small Independent Retailers 315
 - Organizational Arrangements Used by Department Stores 316
 - Organizational Arrangements Used by Chain Retailers 318

Organizational Arrangements Used by Diversified Retailers 318

Human Resource Management in Retailing 319

The Special Human Resource Environment of Retailing 322

The Human Resource Management Process in Retailing 324

Chapter Summary 333 • Key Terms 334 • Questions for Discussion 334

• Web Exercise: Macy's, Inc., College Recruiting (www.macysjobs.com/college/index.asp) 334

Chapter 12 Operations Management: Financial Dimensions 335

Chapter Objectives 335

Overview 336

Profit Planning 336

Asset Management 337

The Strategic Profit Model 340

Other Key Business Ratios 340

Financial Trends in Retailing 342

Budgeting 345

Preliminary Budgeting Decisions 346

Ongoing Budgeting Process 348

Resource Allocation 350

The Magnitude of Various Costs 350

Productivity 351

Chapter Summary 351 • Key Terms 352 • Questions for Discussion 352

• Web Exercise: QuickBooks (http://oe.quickbooks.com/interactive_tour_movie.cfm) 353

Chapter 13 Operations Management: Operational Dimensions 355

Chapter Objectives 355

Overview 356

Operating a Retail Business 356

Operations Blueprint 356

Store Format, Size, and Space Allocation 358

Personnel Utilization 360

Store Maintenance, Energy Management, and Renovations 361

Inventory Management 363

Store Security 364

Insurance 365

Credit Management 365

Computerization 366

Outsourcing 369

Crisis Management 370

Chapter Summary 371 • Key Terms 372 • Questions for Discussion 372

• Web Exercise: Outsourcing Center (www.outsourcing-center.com) 372

Part Five Short Cases 373

1: The Employee Culture at Umpqua Bank 373

2: Sony Looks to a Small-Store Format 373

3: Managing High Productivity: Publix Super Markets 374

4: IMAX and AMC Join Together 375

Part Five Comprehensive Case: Reaching Gen Y as Retail Employees 376

Part 6 Merchandise Management and Pricing 381

Chapter 14 Developing Merchandise Plans 383

Chapter Objectives 383

Overview 384

Merchandising Philosophy 384

Buying Organization Formats and Processes 387

- Level of Formality 387
- Degree of Centralization 388
- Organizational Breadth 388
- Personnel Resources 388
- Functions Performed 390
- Staffing 390

Devising Merchandise Plans 391

- Forecasts 391
- Innovativeness 393
- Assortment 396
- Brands 400
- Timing 402
- Allocation 403

Category Management 403

- What Manufacturers Feel About Retailers 404
- What Manufacturers Feel About Manufacturers 404

Merchandising Software 405

- General Merchandise Planning Software 406
- Forecasting Software 406
- Innovativeness Software 407
- Assortment Software 407
- Allocation Software 407
- Category Management Software 407

- Chapter Summary 408 • Key Terms 409 • Questions for Discussion 409
- Web Exercise: Planning Factory (www.planfact.co.uk/mp.htm) 410

Chapter 15 Implementing Merchandise Plans 411

Chapter Objectives 411

- Overview 412

Implementing Merchandise Plans 412

- Gathering Information 412
- Selecting and Interacting with Merchandise Sources 414
- Evaluating Merchandise 416
- Negotiating the Purchase 417
- Concluding Purchases 418
- Receiving and Stocking Merchandise 419
- Reordering Merchandise 421
- Re-evaluating on a Regular Basis 421

Logistics 422

- Performance Goals 423
- Supply Chain Management 425
- Order Processing and Fulfillment 425
- Transportation and Warehousing 427
- Customer Transactions and Customer Service 429

Inventory Management 429

- Retailer Tasks 429
- Inventory Levels 430
- Merchandise Security 431
- Reverse Logistics 432
- Inventory Analysis 433

- Chapter Summary 434 • Key Terms 435 • Questions for Discussion 435
- Web Exercise: "Retail Industry Solutions" section of the Federal Express Web site (www.fedex.com/us/supplychain/industrysolutions/retail.html) 436

Chapter 16	Financial Merchandise Management	437
	Chapter Objectives	437
	Overview	438
	Inventory Valuation: The Cost and Retail Methods of Accounting	438
	The Cost Method	440
	The Retail Method	442
	Merchandise Forecasting and Budgeting: Dollar Control	445
	Designating Control Units	445
	Sales Forecasting	446
	Inventory-Level Planning	448
	Reduction Planning	450
	Planning Purchases	450
	Planning Profit Margins	452
	Unit Control Systems	452
	Physical Inventory Systems	453
	Perpetual Inventory Systems	454
	Unit Control Systems in Practice	455
	Financial Inventory Control: Integrating Dollar and Unit Concepts	456
	Stock Turnover and Gross Margin Return on Investment	456
	When to Reorder	457
	How Much to Reorder	459
	Chapter Summary	460
	• Key Terms	460
	• Questions for Discussion	461
	• Web Exercise: Retail Owners Institute (www.retailowner.com)	461
Chapter 17	Pricing in Retailing	463
	Chapter Objectives	463
	Overview	464
	External Factors Affecting a Retail Price Strategy	466
	The Consumer and Retail Pricing	466
	The Government and Retail Pricing	468
	Manufacturers, Wholesalers, and Other Suppliers—and Retail Pricing	471
	Competition and Retail Pricing	471
	Developing a Retail Price Strategy	472
	Retail Objectives and Pricing	473
	Broad Price Policy	475
	Price Strategy	476
	Implementation of Price Strategy	481
	Price Adjustments	485
	Chapter Summary	488
	• Key Terms	489
	• Questions for Discussion	489
	• Web Exercise: BJ's Wholesale Club (www.bjs.com)	490
Part Six	Short Cases	491
	1: Designer Brands: A Global Phenomenon	491
	2: Macy's Goes Local	491
	3: BJ's: Profiting in Recessionary Times	492
	4: Fast-Food Pricing Revisited	493
Part Six	Comprehensive Case: Lowe's: Category Potential Among Female Shoppers	494
Part 7	Communicating with the Customer	501
Chapter 18	Establishing and Maintaining a Retail Image	503
	Chapter Objectives	503
	Overview	504
	The Significance of Retail Image	505
	Components of a Retail Image	506
	The Dynamics of Creating and Maintaining a Retail Image	506

Atmosphere 508

A Store-Based Retailing Perspective 509

A Nonstore-Based Retailing Perspective 520

Encouraging Customers to Spend More Time Shopping 522**Community Relations 525**

Chapter Summary 526 • Key Terms 527 • Questions for Discussion 527

• Web Exercise: T.G.I. Friday's (www.tgifridays.com) 527**Chapter 19 Promotional Strategy 529**

Chapter Objectives 529

Overview 530

Elements of the Retail Promotional Mix 530

Advertising 530

Public Relations 537

Personal Selling 539

Sales Promotion 541

Planning a Retail Promotional Strategy 545

Determining Promotional Objectives 545

Establishing an Overall Promotional Budget 548

Selecting the Promotional Mix 549

Implementing the Promotional Mix 550

Reviewing and Revising the Promotional Plan 554

Chapter Summary 554 • Key Terms 555 • Questions for Discussion 555

• Web Exercise: Office.com's "Promote Your Business" (www.office.com) 556**Part Seven Short Cases 557**

1: Borders' New Store Concept 557

2: Upping the Ante in Supermarket Marketing 557

3: Virtual Reality in Retailing: What's Ahead? 558

4: Restaurants Step Up Their Promotions 559

Part Seven Comprehensive Case: Crossing the Great Media Channel Divide 560**Part 8 Putting It All Together 565****Chapter 20 Integrating and Controlling the Retail Strategy 567**

Chapter Objectives 567

Overview 568

Integrating the Retail Strategy 569

Planning Procedures and Opportunity Analysis 569

Defining Productivity in a Manner Consistent with the Strategy 571

Performance Measures 573

Scenario Analysis 580

Control: Using the Retail Audit 581

Undertaking an Audit 581

Responding to an Audit 584

Possible Difficulties in Conducting a Retail Audit 584

Illustrations of Retail Audit Forms 585

Chapter Summary 587 • Key Terms 588 • Questions for Discussion 588

• Web Exercise: American Customer Satisfaction Index (www.theacsi.org) 588**Part Eight Short Cases 589**

1: Von Maur: Looking to the Future 589

2: The Innovative Approach of Uncle Giuseppe's 589

Part Eight Comprehensive Case: What's Ahead for Costco? 591

Appendix Careers in Retailing 597*Overview 597****The Bright Future of a Career in Retailing 597******Owning a Business 598******Opportunities as a Retail Employee 599****Types of Positions in Retailing 599**Career Paths and Compensation in Retailing 600****Getting Your First Position as a Retail Professional 602****Searching for Career Opportunities in Retailing 602**Preparing for the Interview 602**Evaluating Retail Career Opportunities 603****Glossary 605******Endnotes 621******Name Index 633******Subject Index 641***