

119 714256 8

RETAILING MANAGEMENT

EIGHTH EDITION

Michael Levy, Ph.D.

Babson College

Barton A. Weitz, Ph.D.

University of Florida

Introducing Digital Co-Author:

Lauren Skinner Beitelspacher, Ph.D.

University of Alabama at Birmingham

CONTENTS

SECTION I THE WORLD OF RETAILING

CHAPTER 1 INTRODUCTION TO THE WORLD OF RETAILING 4

What Is Retailing? 6

The Retailer's Role in a Supply Chain 6

Retailers Create Value 7

Social and Economic Significance of Retailing 8

Social Responsibility 8

Retail Sales 9

Retailing View 1.1: Socially Responsible Retailers 9

Employment 10

Structure of Retailing and Distribution Channels around the World 10

Global Retailers 10

Differences in Distribution Channels 11

Opportunities in Retailing 12

Management Opportunities 12

Entrepreneurial Opportunities 13

Retailing View 1.2: Sam Walton, Founder of Walmart (1918–1992) 13

The Retail Management Decision Process 14

Understanding the World of Retailing—Section I 14

Developing a Retail Strategy—Section II 16

JCPenney Moves from Main Street to Multichannel Retailing 18

Implementing the Retail Strategy—Sections III and IV 20

Whole Foods Market: An Organic and Natural Food Supermarket Chain 20

Ethical and Legal Considerations 22

Summary 23

Key Terms 23

Get Out and Do It! 24

Discussion Questions and Problems 24

Suggested Readings 25

Appendix 1A: Careers in Retailing 25

CHAPTER 2 TYPES OF RETAILERS 28

Retailer Characteristics 30

Type of Merchandise 30

Retailing View 2.1: Rent Some Luxury 31

Variety and Assortment 32

Services Offered 33

Prices and the Cost of Offering Breadth and Depth of Merchandise and Services 33

Food Retailers 35

Supermarkets 35

Retailing View 2.2: ALDI: Provides Excellent Value in the United States 36

Supercenters 38

Warehouse Clubs 39

Convenience Stores 40

General Merchandise Retailers 40

Department Stores 41

Full-Line Discount Stores 42

Specialty Stores 42

Drugstores 44

Retailing View 2.3: Specializing in Everything Video Games ... Buy, Play, Sell 44

Category Specialists 45

Extreme-Value Retailers 46

Off-Price Retailers 46

Services Retailing 48

Differences between Services and Merchandise Retailers 50

Types of Ownership 51

Independent, Single-Store Establishments 51

Corporate Retail Chains 52

Franchising 52

Retailing View 2.4: Tart Frozen Yogurt—the Sweet Franchise 52

Summary 53

Key Terms 54

Get Out and Do It! 54

Discussion Questions and Problems 55

Suggested Readings 55

CHAPTER 3 MULTICHANNEL RETAILING 56

Retail Channels 58

Internet Channel 58

Catalog Channel 58

Direct Selling 59

Retailing View 3.1: Direct Selling in China 59

Television Home Shopping 60

Automated Retailing 60

Benefits Offered by the Retail Channels 61

Store Channel 61

Retailing View 3.2: Bass Pro Shops Makes Shopping Fun 62

Catalog Channel 63

Internet Channel 63

Retailing View 3.3: Helping Couples Get Ready for the Big Day 64

Benefits of Multichannel Retailing 66

- Overcoming the Limitations of an Existing Format 67
- Increasing Customer Satisfaction and Loyalty 67
- Gaining Insights into Consumer Shopping Behavior 68
- Expanding Market Presence 68
- Building a Strategic Advantage 68

Other Multichannel Retailing Issues 69

- Which Channel Has the Lowest Costs? 69
- Will Manufacturers Bypass Retailers and Sell Directly to Consumers? 69

Challenges of Effective Multichannel Retailing 70

- Providing an Integrated Shopping Experience 70
- Supporting M-Commerce 71
- Organizing for Multichannel Retailing 72

Retailing View 3.4: Build-A-Bear Workshop Uses Multiple Channels to Enhance Its Image 73

Multichannel Shopping in the Future 74

- Shopping Experience Scenario 74
- Supporting the Shopping Experience 75

Summary 76

Key Terms 76

Get Out and Do It! 76

Discussion Questions and Problems 77

Suggested Readings 77

CHAPTER 4 CUSTOMER BUYING BEHAVIOR 78

The Buying Process 79

- Need Recognition 81
- Information Search 83

Retailing View 4.1: The Internet Has Changed the Car-Buying Process 84

- Evaluation of Alternatives: The Multiattribute Model 86

Retailing View 4.2: Do It Herself at Lowe's 89

- Purchasing the Merchandise or Service 90
- Postpurchase Evaluation 91

Types of Buying Decisions 91

- Extended Problem Solving 91
- Limited Problem Solving 92
- Habitual Decision Making 92

Retailing View 4.3: Using Digital Displays to Stimulate Unplanned Purchases 93

Social Factors Influencing the Buying Process 94

- Family 94
- Reference Groups 94

Retailing View 4.4: Retailing to Tweens 95

- Culture 96

Market Segmentation 96

- Criteria for Evaluating Market Segments 97
- Approaches for Segmenting Markets 98
- Composite Segmentation Approaches 102

Summary 103

Key Terms 103

Get Out and Do It! 103

Discussion Questions and Problems 104

Suggested Readings 105

Appendix 4A: Customer Buying Behavior and Fashion 105

SECTION II RETAILING STRATEGY

CHAPTER 5 RETAIL MARKET STRATEGY 110

What Is a Retail Strategy? 112

- Definition of Retail Market Strategy 112

Target Market and Retail Format 113

Building a Sustainable Competitive Advantage 114

- Relationships with Customers—Customer Loyalty 115

Retailing View 5.1: The IKEA Way 118

- Relationships with Suppliers 119
- Efficiency of Internal Operations 120
- Location 121
- Multiple Sources of Advantage 121

Growth Strategies 122

- Market Penetration 122

Retailing View 5.2: The Container Store—Building a Competitive Advantage by Selling Products That Make Life Simpler 122

- Market Expansion 123
- Retail Format Development 123
- Diversification 124
- Growth Opportunities and Competitive Advantage 124

Global Growth Opportunities 125

- Attractiveness of International Markets 125

Retailing View 5.3: The Fashion Mavens Are Men in India 125

- Keys to Success 128
- Entry Strategies 130

The Strategic Retail Planning Process	130
Step 1: Define the Business Mission	131
Step 2: Conduct a Situation Audit	132
Step 3: Identify Strategic Opportunities	136
Step 4: Evaluate Strategic Opportunities	136
Step 5: Establish Specific Objectives and Allocate Resources	136
Step 6: Develop a Retail Mix to Implement the Strategy	136
Step 7: Evaluate Performance and Make Adjustments	137
Strategic Planning in the Real World	137

Retailing View 5.4: Hot Topic Emphasizes Its Strength in Indie Music	137
Summary	138
Key Terms	138
Get Out and Do It!	138
Discussion Questions and Problems	139
Suggested Readings	139

CHAPTER 6 FINANCIAL STRATEGY 140

Objectives and Goals	142
Financial Objectives	142
Societal Objectives	142
Retailing View 6.1: Teeing Up Kids	142
Personal Objectives	143
Strategic Profit Model	143
Profit Margin Management Path	144
Retailing View 6.2: Family Dollar and Nordstrom—Retailers Targeting Customers at the Opposite Ends of the Income Distribution	145
Asset Management Path	149
Retailing View 6.3: Cutting Costs at Costco	149
Implications for Improving Financial Performance	153
Illustration: Kelly Bradford's Evaluation of the Gifts-To-Go.com Growth Opportunity	153
Analysis of Financial Strength	156
Cash-Flow Analysis	156
Debt-Equity Ratio	157

Current Ratio	157
Quick Ratio	158
Retailing View 6.4: Private Equity Firms Invest in Retailers	158
Setting and Measuring Performance Objectives	159
Top-Down versus Bottom-Up Process	159
Who Is Accountable for Performance?	159
Performance Objectives and Measures	160
Types of Measures	160
Assessing Performance: The Role of Benchmarks	162
Summary	163
Key Terms	164
Get Out and Do It!	164
Discussion Questions and Problems	164
Suggested Readings	165

CHAPTER 7 RETAIL LOCATIONS 166

Types of Locations	168
Unplanned Retail Locations	169
Freestanding Sites	169
City or Town Locations	169
Retailing View 7.1: Gentrified Cleveland	170
Retailing View 7.2: Magic Johnson Brings Retailing to the Inner City	172
Shopping Centers	173
Neighborhood and Community Shopping Centers	173
Power Centers	174
Shopping Malls	175
Retailing View 7.3: Mega Malls in Asia	176
Lifestyle Centers	177
Mixed-Use Developments	178
Outlet Centers	178
Theme/Festival Centers	179
Larger, Multifunctional Developments—Omnicenters	179
Other Location Opportunities	180
Retailing View 7.4: Subway Goes to Church	180
Pop-Up Stores and Other Temporary Locations	181
Store within a Store	181

Merchandise Kiosks	181
Airports	182
Location and Retail Strategy	182
Shopping Behavior of Consumers in Retailer's Target Market	182
Retailing View 7.5: Beall's Locations Support Its Strategy	182
Density of Target Market	184
Uniqueness of Retail Offering	184
Legal Considerations	184
Environmental and Sustainability Issues	184
Zoning and Building Codes	185
Summary	186
Key Terms	186
Get Out and Do It!	186
Discussion Questions and Problems	187
Suggested Readings	187

Evaluating Specific Areas for Locations 190

Economic Conditions 190

Competition 191

Strategic Fit 191

Retailing View 8.1: Who Needs a Kitchen When You Have Whole Foods or Trader Joe's Downstairs? 192

Operating Costs 193

Number of Stores in an Area 193

Economies of Scale from Multiple Stores 193

Cannibalization 193

Evaluating a Site for Locating a Retail Store 194

Site Characteristics 194

Traffic Flow and Accessibility 194

Location Characteristics 196

Retailing View 8.2: The Importance of a Right Turn 196

Restrictions and Costs 197

Locations within a Shopping Center 197

Trade Area Characteristics 199

Trade Area Definition 199

Factors Affecting the Size of the Trade Area 200

Measuring the Trade Area for a Retail Site 201

Sources of Information about the Trade Area 202

Retailing View 8.3: Customer Spotting for Multichannel Retailers 202

Competition in the Trade Area 207

Estimating Potential Sales for a Store Site 207

Huff Gravity Model 207

Regression Analysis 209

Analog Approach 210

Illustration of Site Selection: Edward Beiner Optical 210

Conduct Competitive Analysis 211

Define Present Trade Area 211

Identify Trade Area Characteristics 212

Match Characteristics of Present Trade Area with Potential Sites 212

Negotiating a Lease 213

Types of Leases 213

Terms of the Lease 214

Summary 215**Key Terms 215****Get Out and Do It! 216****Discussion Questions and Problems 216****Suggested Readings 217****CHAPTER 9 HUMAN RESOURCE MANAGEMENT 218****Objectives of Human Resource Management 220****Retailing View 9.1: Men's Wearhouse: Using Human Resources to Build a Competitive Advantage 221****Issues in Retail Human Resource Management 222**

Balancing the Human Resource Triad 222

Expense Control 222

Part-Time Employees 223

Utilizing Diverse Employee Groups 223

International Human Resource Issues 223

Designing the Organization Structure for a Retail Firm 224

Organization of a Single-Store Retailer 224

Organization of a National Retail Chain 226

Retail Organization Design Issues 228

Centralization versus Decentralization 229

Retailing View 9.2: My Macy's: Centralize Expenses and Decentralize Merchandising Decisions 229

Coordinating Merchandise and Store Management 230

Winning the Employee Talent War 231

Attracting Talent: Employment Marketing 231

Developing Talent: Selection and Training 232

Retailing View 9.3: Careful Employee Selection = Low Employee Turnover at The Container Store 233

Motivating Talent: Aligning Goals 234

Retailing View 9.4: Peet's Knows Its Tea 234

Keeping Talent: Building Employee Commitment 237

Retailing View 9.5: Walmart Cares about Its Employees 237**Managing Diversity 239**

Diversity Training 240

Support Groups and Mentoring 240

Career Development and Promotions 240

Legal Issues in Human Resource Management 241

Equal Employment Opportunity 241

Compensation 241

Labor Relations 242

Employee Safety and Health 242

Sexual Harassment 242

Employee Privacy 242

Developing Policies 242

Summary 243**Key Terms 243****Get Out and Do It! 244****Discussion Questions and Problems 245****Suggested Readings 245**

Creating Strategic Advantage through Supply Management and Information Systems 248

- Strategic Advantage 249
- Improved Product Availability 250
- Higher Return on Assets 251

The Flow of Information and Products in a Supply Chain 251

Retailing View 10.1: Zara Delivers Fast Fashion 252

- Information Flows 253
- The Physical Flow of Merchandise—Logistics 255

The Distribution Center 256

- Management of Inbound Transportation 256
- Receiving and Checking 256
- Storing and Cross-Docking 257
- Getting Merchandise Floor-Ready 257
- Preparing to Ship Merchandise to a Store 258
- Management of Outbound Transportation 258

System Design Issues 259

- Outsourcing Logistics 259

Retailing View 10.2: How Netflix Makes Sure You Enjoy Your Movie 260

- Pull and Push Supply Chains 261
- Distribution Centers versus Direct Store Delivery 261
- Reverse Logistics 262

- Supply Chain for Fulfilling Catalog and Internet Orders 263
- Drop Shipping 263

Collaboration between Retailers and Vendors in Supply Chain Management 264

- Benefits of Coordination 264
- Using EDI 265

Retailing View 10.3: Quick Response and Efficient Consumer Response 265

- Sharing Information 266
- Vendor-Managed Inventory 266
- Collaborative Planning, Forecasting, and Replenishment 267

Radio Frequency Identification 267

Retailing View 10.4: West Marine Uses CPFR to Build a Competitive Advantage 268

- Types of RFID Tags 269
- Benefits of RFID 269

Retailing View 10.5: RFID at American Apparel 269

- Impediments to the Adoption of RFID 270

Summary 271

Key Terms 271

Get Out and Do It! 272

Discussion Questions and Problems 272

Suggested Readings 273

CHAPTER 11 CUSTOMER RELATIONSHIP MANAGEMENT 274

The CRM Process 276

- What Is Loyalty? 276
- Overview of the CRM Process 277

Collecting Customer Data 278

Retailing View 11.1: Harrah's Hits the Jackpot with CRM 278

- Customer Database 279
- Identifying Information 279
- Privacy and CRM Programs 281

Analyzing Customer Data and Identifying Target Customers 282

- Retail Analytics 283
- Identifying the Best Customers 283

Retailing View 11.2: Tesco Uses Data from Its Frequent-Shopper Program 284

Retailing View 11.3: CRM at CVS Caremark, Inc. 287

Developing CRM Programs 288

- Customer Retention 288

Retailing View 11.4: CRM at Neiman Marcus 290

Retailing View 11.5: REI's Retail Community Provides Value and Builds Customer Loyalty 292

- Converting Good Customers into Best Customers 293
- Dealing with Unprofitable Customers 294

Implementing CRM Programs 295

Summary 295

Key Terms 296

Get Out and Do It! 296

Discussion Questions and Problems 296

Suggested Readings 297

SECTION III MERCHANDISE MANAGEMENT

CHAPTER 12 MANAGING THE MERCHANDISE PLANNING PROCESS 300

Merchandise Management Overview 302

- The Buying Organization 303
- Merchandise Category—The Planning Unit 304
- Evaluating Merchandise Management Performance 305
- Managing Inventory Turnover 307
- Merchandise Management Process 308

Retailing View 12.1: Fast Fashion at Mango 310

Forecasting Sales 311

- Forecasting Staple Merchandise 311
- Forecasting Fashion Merchandise Categories 311

Retailing View 12.2: Weather's Effect on Retail Sales 312

- Sales Forecasting for Service Retailers 314

Developing an Assortment Plan	314
Category Variety and Assortment	314
Determining Variety and Assortment	315
Setting Inventory and Product Availability Levels	316
Model Stock Plan	316
Product Availability	317
Establishing a Control System for Managing Inventory	318
Control System for Managing Inventory of Staple Merchandise	318
Control System for Managing Inventory of Fashion Merchandise	321
Open-to-Buy System	322
Allocating Merchandise to Stores	323
Amount of Merchandise Allocated	323
Type of Merchandise Allocated	323

Retailing View 12.3: Customer-Centric Merchandise Allocation at Saks Fifth Avenue	324
Timing of Merchandise Allocation	325
Analyzing Merchandise Management Performance	325
Sell-Through Analysis Evaluating Merchandise Plan	326
Evaluating the Assortment Plan and Vendors	326
Retailing View 12.4: Home Depot Takes Vendor Evaluations Seriously	328
Summary	329
Key Terms	329
Get Out and Do It!	330
Discussion Questions and Problems	331
Suggested Readings	331
Appendix 12A: Merchandise Budget Report and Open-to-Buy System for a Fashion Merchandise Category	332
Appendix 12B: Retail Inventory Method	337

CHAPTER 13 BUYING MERCHANDISE 340

Brand Alternatives	342
National Brands	342
Private-Label Brands	343
Retailing View 13.1: U.K.'s Asda Loves Private-Label Brands	343
Retailing View 13.2: Only at Kohl's	347
Buying National-Brand Merchandise	348
Meeting National-Brand Vendors	348
National-Brand Buying Process	348
Developing and Sourcing Private-Label Merchandise	349
Developing Private-Label Merchandise	349
Retailing View 13.3: Datang, China, Is Sock City	350
Sourcing Merchandise	351
Retailing View 13.4: It Isn't Easy to Sell to Walmart	352
Negotiating with Vendors	353
Knowledge Is Power	353
Negotiation Issues	354
Tips for Effective Negotiating	356

Strategic Relationships	358
Defining Strategic Relationships	358
Maintaining Strategic Relationships	359
Building Partnering Relationships	360
Legal, Ethical, and Social Responsibility Issues for Buying Merchandise	361
Legal and Ethical Issues	361
Retailing View 13.5: Where Did T.J. Maxx Get Its Coach Handbags?	364
Corporate Social Responsibility	365
Summary	367
Key Terms	367
Get Out and Do It!	367
Discussion Questions and Problems	368
Suggested Readings	369

CHAPTER 14 RETAIL PRICING 370

Pricing Strategies	372
High/Low Pricing	372
Everyday Low Pricing	372
Advantages of the Pricing Strategies	373
Considerations in Setting Retail Prices	373
Customer Price Sensitivity and Cost	373
Competition	376
Retailing View 14.1: U.K. Grocery Chains Battle It Out	376
Pricing Services	377
Setting Retail Prices	378
Setting Prices Based on Costs	379
Pricing Optimization Software	380

Profit Impact of Setting a Retail Price: The Use of Break-Even Analysis	381
Markdowns	382
Reasons for Taking Markdowns	382
Pricing Techniques for Increasing Sales and Profits	385
Variable Pricing and Price Discrimination	385
Retailing View 14.2: Hey, Wanna Buy a Ticket?	386
Retailing View 14.3: Haggling for a Better Price	387
Retailing View 14.4: Men Are Winning the Battle against Gender-Based Pricing	389
Leader Pricing	390
Price Lining	391

Odd Pricing	391
Using the Internet to Make Pricing Decisions	393
Legal and Ethical Pricing Issues	393
Predatory Pricing	393
Resale Price Maintenance	394
Horizontal Price Fixing	394
Bait-and-Switch Tactics	394

Scanned versus Posted Prices	394
Deceptive Reference Prices	395
Summary	395
Key Terms	395
Get Out and Do It!	396
Discussion Questions and Problems	397
Suggested Readings	397

CHAPTER 15 RETAIL COMMUNICATION MIX 398

Using Communication Programs to Develop Brand Images and Build Customer Loyalty 400

Value of Brand Image 400

Retailing View 15.1: "Even If You Can't Afford It, You Respect It": J. Crew's Reputation for Quality 401

Building Brand Equity 402

Retailing View 15.2: L.L.Bean Celebrates the Outdoors 404

Extending the Brand Name 405

Methods of Communicating with Customers 406

Direct Marketing 407

Online Marketing 408

Retailing View 15.3: YouTube and HSN 410

Sales Promotions 411

Retailing View 15.4: Pop-Ups Go Virtual 414

Personal Selling 415

Advertising 415

Public Relations 417

Retailing View 15.5: Neiman Marcus Fantasy Gifts 418

Planning the Retail Communication Program 420

Establish Objectives 420

Determine the Communication Budget 421

Allocate the Promotional Budget 425

Plan, Implement, and Evaluate Communication Programs—Two Illustrations 425

Sales Promotion Opportunity 426

Summary 427

Key Terms 428

Get Out and Do It! 428

Discussion Questions and Problems 429

Suggested Readings 429

SECTION IV STORE MANAGEMENT

CHAPTER 16 MANAGING THE STORE 432

Store Management Responsibilities 434

Recruiting and Selecting Store Employees 435

Job Analysis 435

Job Description 436

Locating Prospective Employees 436

Screening Applicants to Interview 436

Selecting Applicants 438

Legal Considerations in Selecting and Hiring Store Employees 439

Orientation and Training Programs for New Store Employees 440

Orientation Programs 440

Retailing View 16.1: Transition from Student to Management Trainee 440

Training Store Employees 441

Motivating and Managing Store Employees 443

Leadership 443

Motivating Employees 444

Setting Goals or Quotas 445

Retailing View 16.2: Should Managers Make Them Do It? 445

Maintaining Morale 446

Sexual Harassment 446

Retailing View 16.3: Motivating Different Generational Cohorts 447

Evaluating Store Employees and Providing Feedback 448

Who Should Do the Evaluation? 448

How Often Should Evaluations Be Made? 449

Format for Evaluations 449

Evaluation Errors 450

Compensating and Rewarding Store Employees 451

Extrinsic Rewards 451

Intrinsic Rewards 451

Compensation Programs 452

Legal Issues in Compensation 455

Controlling Costs 455

Labor Scheduling 455

Retailing View 16.4: Increasing Operating Efficiency 456

Green and Energy-Efficient Stores 457

Store Maintenance 457

Reducing Inventory Shrinkage 458
 Calculating Shrinkage 458
 Organized and High-Tech Retail Theft 458
 Detecting and Preventing Shoplifting 459
 Reducing Employee Theft 461

Summary 463
Key Terms 463
Get Out and Do It! 463
Discussion Questions and Problems 464
Suggested Readings 465

CHAPTER 17 STORE LAYOUT, DESIGN, AND VISUAL MERCHANDISING 466

Store Design Objectives 468
 Implement Retail Strategy 468
 Build Loyalty 468
 Increase Sales on Visits 469
 Control Cost 469
 Legal Considerations—Americans with Disabilities Act 471
Retailing View 17.1: Walmart Goes Green and Lowers Its Energy Costs 471
 Design Trade-Offs 472
Store Design Elements 472
 Layouts 472
Retailing View 17.2: Western Store Designs Are Not Appealing to Indian Shoppers 473
 Signage and Graphics 476
 Feature Areas 479
Space Management 481
 Space Allocated to Merchandise Categories 481
 Location of Merchandise Categories and Design Elements 482
 Location of Merchandise within a Category 484
Retailing View 17.3: Suggestions for Merchandising a Pet Food Category 485
Retailing View 17.4: Marks & Spencer Automates with Planograms 486

Visual Merchandising 487
 Fixtures 487
 Presentation Techniques 487
Creating an Appealing Store Atmosphere 489
 Lighting 490
 Color 491
 Music 491
 Scent 491
 How Exciting Should a Store Be? 492
Web Site Design 493
 Simplicity Matters 493
 Getting Around 493
 Let Them See It 493
 Blend the Web Site with the Store 493
 Prioritize 493
 Type of Layout 494
 Checkout 494
Summary 495
Key Terms 495
Get Out and Do It! 496
Discussion Questions and Problems 496
Suggested Readings 497

CHAPTER 18 CUSTOMER SERVICE 498

Strategic Advantage through Customer Service 500
 Challenges in Providing Consistent High-Quality Customer Service 500
 Customer Service Approaches 501
Retailing View 18.1: Managing the Costs and Benefits of Returns 502
Retailing View 18.2: Customer Service at IKEA 504
 Customer Evaluations of Service Quality 505
Retailing View 18.3: Finding the Unexpected at TopShop 507
The Gaps Model for Improving Retail Customer Service Quality 508
 Knowing What Customers Want: The Knowledge Gap 509
 Setting Service Standards: The Standards Gap 511

Retailing View 18.4: The Waiting Game 513
 Meeting and Exceeding Service Standards: The Delivery Gap 514
 Communicating the Service Promise: The Communications Gap 518
Service Recovery 519
 Listening to Customers 520
 Providing a Fair Solution 520
Summary 521
Key Terms 521
Get Out and Do It! 522
Discussion Questions and Problems 522
Suggested Readings 523

APPENDIX A STARTING YOUR OWN RETAIL BUSINESS 524

APPENDIX B STARTING A FRANCHISE BUSINESS 532

SECTION V CASES

- Overview Grid 537
- 1 Tractor Supply Company Targets the Part-Time Rancher 538
 - 2 Build-A-Bear Workshop: Where Best Friends Are Made 540
 - 3 Walmart's Sustainability 540
 - 4 Netflix Personalizes the Customer's Experience 542
 - 5 The Decision-Making Process for Buying a Bicycle 543
 - 6 Retailing in India: The Impact of Hypermarkets 544
 - 7 Diamonds from Mine to Market 546
 - 8 Save-A-Lot: An Extreme-Value Retailer 547
 - 9 Royal Ahold: The Biggest Supermarket Retailer You Have Never Heard Of 548
 - 10 Abercrombie & Fitch and American Eagle Compete for 18- to 22-Year-Olds 549
 - 11 Merchandise Strategy: Process for Success 550
 - 12 Tiffany's and Walmart: Comparing Financial Performance 551
 - 13 Choosing a Store Location for a Boutique 553
 - 14 Hutch: Locating a New Store 554
 - 15 Avon Embraces Diversity 559
 - 16 Attracting Generation Y to a Retail Career 559
 - 17 Nordstrom Rewards Its Customers 561
 - 18 Active Endeavors Analyzes Its Customer Database 562
 - 19 Developing an Assortment Plan for Hughe's 562
 - 20 Preparing a Merchandise-Budget Plan 563
 - 21 PenAgain Sells to Walmart 564
 - 22 American Furniture Warehouse Sources Globally 565
 - 23 Merchandise Exclusively for JCPenney 566
 - 24 How Much for a Good Smell? 568
 - 25 Promoting a Sale 568
 - 26 Target Marketing with Google AdWords 569
 - 27 Enterprise Rent-A-Car Focuses on Its People 570
 - 28 Diamond in the Rough 571
 - 29 "Touch and Feel" at Sephora 572
 - 30 A Stockout at Discmart 573
 - 31 Customer Service and Relationship Management at Nordstrom 574
 - 32 Building the Apple Store 575
 - 33 Generating Advertising Revenue from a Digital Screen Network at Harrods of London 577
 - 34 Starbucks' Retail Strategy 578
 - 35 Yankee Candle: New Product Innovation 581
 - 36 PetSmart: Where Pets Are Family 583
 - 37 Lindy's Bridal Shop 585
 - 38 Interviewing for a Management Trainee Position 586
- Glossary 591**
- Notes 617**
- Photo Credits 639**
- Index 641**