PAGE
1

MALASPINA UNIVERSITY-COLLEGE

Faculty of Social Sciences and Management

MARK 364 – MARKETING CHANNELS
Spring 2006
Faculty

Duane Weaver, B. Comm., M.D.Ed.(th.pds.), IESNA

Office

Room 313, Bldg 355

Phone

740-6390 (leave message with Celia)

Email

weaverd@mala.bc.ca

Office Hours
Tuesday and Wednesday from 10:00-11:30 am, or by appointment

Schedule

Monday and Wednesday, 11:30-13:00 am

Classroom

Building 200, Room 238
Prerequisites
Mark 160
Description
This course is designed to develop a broad understanding about the elements and management of marketing channels (i.e. inter-organizational systems involved with the tasks of making available for consumption goods, services, and concepts by enhancing their time, place and possession utilities). Students will use team case studies to learn and apply an analytical approach to the study of marketing channels including a focus on the valued service outputs of various channel members and the design of channels to avoid or close gaps.
Objectives

The major objectives of the course are:
· To introduce students to a framework for channel analysis, by developing an understanding of marketing channels, channel segmentation, channel positioning, channel targeting and how to establish new channels.
· To enable students to attack the design question in channel management by looking at how to structure or re-structure the channel for optimum performance.

· To be able to perform Gap Analysis and look at means to improve overall channel performance and maximize channel profitability.

· To provide students with a greater understanding of the fundamentals of channel implementation, looking at the intricacies associated with implementing an optimum channel design and factors that influence a channel plan.
By the end of the semester, students are expected to be able to analyze distribution channels, develop and design distribution channels, and understand the significant requirements needed to implement a channel distribution plan.
Required Readings

Marketing Channels, Coughlan, Anderson, Stern, El-Ansary. 6th Edition, Prentice Hall. ISBN: 0-13-012772-8.

Six prescribed team case studies available on reserve in the book store.
Suggested/Supplement Readings
For case study work, in order to find practical examples to help develop strategies and creative communication solutions beyond the course materials, students should also pay regular attention to additional business journals, such as Canadian Business, The Wall Street Journal, Business Week, Fortune, Forbes, Advertising Age, and television/internet news.

Academic Misconduct

Academic misconduct will not be tolerated. Academic misconduct includes, but is not limited to, giving or receiving information during any test or exam, using unauthorized sources of information during any test or exam and plagiarizing the work of another person. More details on this are set out in the Student Conduct Policy on pages 34 and 35 of Malaspina University College’s 2005-2007 calendar, or online:

http://www.mala.ca/policies/policy.asp?rdPolicyNumber=99.01

http://www.mala.ca/policies/policy.asp?rdPolicyNumber=32.05
No electronic dictionaries or cell phones will be allowed in exams/tests/ quizzes. Only the following approved calculators may be used in exams/ tests/quizzes.

Texas Instrument
BAII Plus, BAII, BA35
Sharp

EL-733A

Hewlett Packard
10B

No other materials will be allowed on the desktop apart from a pen/pencil unless specifically approved by the faculty member.

Referencing
Faculty in Business require the Harvard style of referencing for academic papers. Please see Quote, Unquote Referencing, at

http://web.mala.bc.ca/management/
Exam

Accommodation
Students with documented disabilities requiring academic and or exam accommodation should contact Disability Services, Room 308, Building 200, or call 740-6416.
Grading Scale
Grades will be assigned according to the following scale.

A+
93 – 100%

C+
67 - 69

A
86 – 92

C
63 - 66

A-
80 – 85

C-
60 – 62

B+
77 – 79

D
50 - 59

B
73 – 76

F
< 50

B-
70 – 72

	Evaluation
	Assignment
	Weight
	Date Due

	
	Examinations:

First exam

Second exam
	20%

20%
	February 15, 2006
April 13-26, 2006

	
	Case Analysis (Teams)
	20%
	To be assigned during class

	
	Case Analysis (Self)
	30%
	March 22, 2006 at 11:30 a.m.

	
	Quizzes
	10%
	Periodic “pop quizzes”

	
	Total
	100%
	

Note: To pass the subject with satisfaction, students must complete all of the above assignments. Late submission of assigned work will be deducted 10% per day late to a maximum of 3 days. Thereafter, a grade of 0% will be applied. Plan ahead to mitigate MURPHY’s LAW.

Examinations
Two examinations, one for each half of the term, will be given. The exams will cover class lectures, cases, discussions and the assigned readings. They are NOT comprehensive. The format for these exams will be multiple-choice questions with some written discussion questions.

Case Analysis
This course will use a case-based learning model whereby text lectures will be followed up with a team presentation. One team will prepare and present the case as well as hand in a case report. The other teams are expected to also prepare by meeting to review the case so as to be able to engage the presenting team in a discussion about the case. You will also be evaluated for your engagement in case discussions. Emphasis will be on discussion of the issues learned in the associated chapter as it relates to the case being discussed. The presenting team will be assessed on their presentation and their submitted case report.

TEAM CASES (20%):
Students will work in team groups of 5 or 6 to prepare and review weekly cases. One of the teams will be responsible for presenting the case for discussion with the class. All members of the team will receive the same mark for the case. Teams should expect to prepare and present 2-3 cases each during the course term.

All students are expected to have read the related readings and reviewed the case prior to class. (10% of the case grade will be for the presentation and 90% will be for the case report to be submitted (in hard copy) one week after it is presented).

INDIVIDUAL CASE REPORT (30%):
Each student will be asked to prepare one case on their own to be submitted in hard copy format (Due date: 11:30 a.m. March 22, 2006). The case will be assigned during the 3rd week of classes. It is expected that students will develop a new or restructured channel distribution plan as it relates to the case. This requires a thorough understanding of the materials within the course. Students are expected to provide detailed referencing of extensive research conducted and application of individual and creative thought to the final case report.
Participation/Quizzes
Students are expected to ask questions on the lectures and assigned readings, as well as to participate in class discussion, which will enhance the quality of the classroom experience. Pop quizzes will be given occasionally to make sure that the material covered is being understood.
Class Outline and Reading Assignments

	Date
	Topic and Activity
	Assignment Due

	Week 1:

January 4

	Course Introduction, Objectives

Marketing Channels: Structure and Function (1)
	Chapter 1

	Week 2:

January 9
	Marketing Channels: Structure and Function (2)
	Chapter 1

	January 11
	Channel Power (1)
	Chapter 8

	Week 3:

January 16
	Channel Power (2), Case Analysis
	Chapter 8, Case 1

	January 18
	Channel Design and Implementation
	Chapter 2

	Week 4:

January 23
	Segmentation: Service Output
	Chapter 3

	January 25
	Supply Side Channel Analysis (1)
	Chapters 4,5

	Week 5:

January 30
	Supply Side Channel Analysis (2)
	Chapters 4,5

	February 1
	Case Analysis, Gap Analysis (1)
	Cases 2, 3, Chapter 7

	Week 6:

February 6
	Gap Analysis (2)
	Chapter 7

	February 8
	Vertical Integration
	Chapter 7

	Week 7:

February 13
	Managing Conflict
	Chapter 9

	February 15
	First Examination (Chapters 1-9 and Cases)
	

	STUDY WEEK:

February 20
	Study Break
	(No classes)

	February 22
	Study Break
	(No classes)

	Week 8:

February 27
	Channel Implementation Issues
	Chapter 10

	March 1
	Strategic Alliances
	Chapter 11

	Week 9:

March 6
	Legal Constraints, Case Analysis
	Chapter 12, Case 4

	March 8
	Retailing (1)
	Chapter 13

	Week 10:

March 13
	Retailing (2)
	Chapter 13

	March 15
	Nonstore Retailing and Electronic Channels
	Chapter 14

	Week 11:

March 20
	Self-Study (Case development)
	Self-Case

	March 22
	Case Analysis, Wholesaling (1)
	Case 5, Chapter 15

	Week 12:

March 27
	Wholesaling (2)
	Chapter 15

	March 29
	Logistics and Supply Chain Management Case Analysis
	Chapter 16

	Week 13:

April 3
	Case Analysis
	Case 6

	April 5
	Franchising
	Chapter 17

	Week 14:

April 10
	Review Chapters 11, 12, 13, 14, 15, 16 and 17
	

	April 13-26
	Second Examination (NOT comprehensive)
	

