
Marketing and Branding Research 3(2016) 75-85

MARKETING AND BRANDING

RESEARCH

WWW.AIMIJOURNAL.COM

INDUSTRIAL

MANAGEMENT

INSTITUTE

Current challenges in distribution channels
of cultural goods and services

Razieh Fayaz*, Maryam Azizinia

Department of Cultural management, Isfahan (Khorasgan) Branch, Islamic Azad University, Isfahan, Iran

 ABSTRACT

Keywords:
Cultural Goods and Services,
Distribution Channel

 Nowadays, one product that has a well qualified design will not have expected utility if it

cannot be available at the appropriate time and place to its buyers. Thus, marketing managers
and official sales always try to find the more efficient and modern methods of distribution
through investigating the transfer methods of goods. Appropriate decision will lead to the
enhancement of transfer speed, convenience of customers, and reduction of costs. One of the
main tools of marketing is the efficient distribution system. Since cultural products have a
determining role in conveyance of thoughts, values, and social norms and transmit cultural
values and messages with themselves, their distribution has a great importance. This study
aimed to investigate the current challenges in distribution channels of cultural goods and
services. Some of these challenges were being traditional, the length of the channel, and the
number of intermediaries.

Correspondence:
ra.fayaz@yahoo.com

 ©AIMI Journals

Introduction
In today’s business environment, the most manufacturers do not sell their goods directly to
their end-consumers but they cooperate with marketing intermediaries to offer the goods to
market. Marketing intermediaries organize marketing channels. In fact, marketing channel is
the mediator link between producers and end-consumers and it consists of a set of
intermediaries that have various functions (Kotler & Armstrong, 2010). Intermediary
channels enhance the prediction power of sales, cash flow, and profitability, reduce
company’s costs, and provide purchasing possibility for customers. Moreover, the
intermediary channels are considered as the permanent promoters of products and
representative of business organizations outside of the organizational environment. Marketing
has a broad domain and application for any kind of organization (trade, cultural, and political)
that satisfies the needs and desires. The countries that are the major owners of cultural

 Fayaz & Azizinia 76

industries and products in the world take advantage from this knowledge. In the age of
globalization and intense competition, any cultural management and development will face
deficiency if it does not involve interest of cultural marketing within the cultural values
(Rasouli, 2011). Therefore, one of the main challenges of marketing managers and producers
is efficient distribution of cultural goods in the target markets. An efficient distribution
system can help the sustainable development of countries and reduce additional costs but
most of companies pay too little attention to their distribution channels of goods and services.
Sometimes, this may lead them to detrimental consequences. Therefore, the needs for close
contribution and right distribution of allotment companies in distribution channels and
maintenance of long-term cooperation have redoubled importance. Due to aforementioned
facts, the need to study and identify the current challenges in goods distribution channels and
cultural services enjoys high importance.

The Literature Review
Cultural Goods and Services
In Moein encyclopedia the word “culture” means politeness, education, knowledge, customs,
sciences, and arts of one nation. Culture is like a book including the descriptions and
definitions of the words in one or more specific languages (Amid, 2004). Culture is a set of
sciences, knowledge, arts, thoughts, beliefs, laws and regulations, customs, traditions, habits,
and any other capabilities acquired by man as a member of society and takes responsibility
and duty towards that society (Javadin, 2005). Culture consists of values that a certain group
follows it and it refers to the goods they produce. It comprises all forms of people’s lives
including their intellectual base forms, clothing, building, and tools (Vahid & Salimi, 2004).
The good is what the manufacturers have produced for other people’s consumption and not
only for their own consumption (Marx, 2005). Services are a series of activities with more or
less intangible nature that normally not necessarily take place in interactions between
customers and service employees, physical resources or goods, and systems of service
provider which are provided as solution to customers’ problems (Farhangi & Lotfi, 2009).
Cultural goods or services include useful object or service that are produced and used by
people of society to satisfy the cultural needs of others and exchange in the process of
cultural and non-cultural goods and service interchanging (Rashidpour & Chavashbashi,
2009). Cultural goods in addition to the properties of the economic goods have a symbolic
value or pattern. This symbol or pattern makes its value different from economic goods and
these economic goods are measured only by material values (Salehi Amiri & Kavosi, 2008).
Rashidpour and Chavashbashi (2009) classified cultural goods and services into four
categories namely private cultural goods and services, public cultural goods and services,
combined cultural goods and services, and credence-cultural goods and services. Private
cultural goods and services refer to a series of goods with potential market price which their
ownership are identified. There is not significant owner and obvious price in public cultural
goods and services. In combined cultural goods and services, goods enjoy the same features
of private and public cultural goods and services simultaneously. Moreover, we cannot enter
cultural goods and services into the value category.

77 Marketing and Branding Research 3(2016)

Distribution Channel
Marketing has a cultural nature and deals with a deep understanding of customers,
recognizing the needs and desires of individuals, and appropriately satisfying their needs and
desires. Therefore, marketing places in the cultural expertise domain. Marketing is a
phenomenon in which economy is dominated on culture (Slater & Tonkiss, 2001). In fact,
marketing is a social, cultural, and management process that people and groups try to produce
and exchange goods, services, and supplies through exploring each other’s needs and desires
(Alodari, 2008). It is the process of identifying, predicting, creating, and meeting customers’
needs and demands for having products and services (Safari & Kiaei, 2009). On the other
hand, marketing mix determines track performance using a set of controllable variables in the
environment where there are many uncontrollable factors. In other words, different marketing
decision variables provide a framework using marketing mix models through which the
industries and firms plan their own marketing activities (Hosseini, Nekoeizade, &
Makhzanghadimi, 2012).
 In marketing literature, Neil Borden was the first person who raised the idea of the
marketing mix. He included elements of the marketing mix such as product, price, place,
promotion, sales, and marketing research. Then, E. Jerome McCarthy divided marketing mix
into four elements including place, promotion, product, and price. Some other elements of
marketing mix as well as 4 Ps (price, product, promotion, and place) consist of packaging,
public relationships, and people and market dominance power (Ketabi, Ansari, &
Naseri‐Taheri, 2006). Thus, one of the main tools of marketing is a distribution system.

Distribution is a set of operations that transmit the goods to finalize manufacturers via certain
routes which includes wholesale representation operations, brokerage, and intermediation.
Marketing channel is a route which is used for transferring goods from manufacturers to
consumers. During distribution channel route, product ownership transfer takes place.
 Distribution channel is a place where helps investors to look for suitable companies for
investment. Entrepreneurial firms usually use their own business networks as channels for
introducing themselves to real venturous investors or companies. When a successful company
obtains its financial resources, this real venturous investor or company acts as a channel to
move towards financial supplement. Real venturous investors can introduce entrepreneurial
companies to their bank or colleagues through having vast networks (Kotler, Kartajaya, &
Young, 2004). Channel members are considered intermediaries or business institutes that act
between goods producers and consumers. Intermediaries are primarily related to services and
actions that have direct correlation with buying, selling, and distribution of goods.
Intermediaries operations are limited to major activities such as contracts, purchase or sale,
storage, distribution, transport and insurance of the goods. Two major factors in distribution
channel are wholesalers and retailers. Wholesalers are connectors between manufacturers and
retailers while retailers are those who sell the goods to the end-consumers. The retailer may
also deals with the institutions, but most retail sales refer to individuals (Farzin, 2009).
Depending on the type of activity of each business institute, distribution channels are divided
into direct and indirect distribution channel.
 In direct distribution channel, the producing company directly delivers its products to its
customers without the help of intermediaries. The indirect distribution channel relies on

 Fayaz & Azizinia 78

intermediaries to perform most of or all distribution functions. It includes wholesalers,
retailers, and distributors. Such kinds of channels are connected to related organizations and
institutions through different flows. These flows are physical flow of product, ownership
flow, payment flow, information flow, and promotion flow. These flows make distribution
channels more complicated (Faraji, Alidadi, & Lotfi, 2011). The selection of distribution
channels depends on several factors such as market type, product type, scale and number of
producers, and the market structure of the country and there is no predetermined rule which
can determine the number of distribution channels without considering the above factors. The
proper function of this network in society leads to consumers’ access to the goods and
services at a reasonable cost. Furthermore, the economic balance and improvement of both
production and consumption depends greatly on reformation and regulation of this network.
 Distribution channels are different based on their consumer and industrial market and
based on the number of involving factors in distribution channel. The choice of distribution
channels and channel members will have a huge impact on the company’s strategy. A careful
attention should be also taken into account at different levels in distribution channel’s
decision making process. In this regard, there are three strategies including intensive
distribution strategy, exclusive distribution strategy, and selective distribution strategy.
Intensive distribution strategy is mainly related to daily usage of goods with high
consumption and low-priced. Such kinds of companies want to have access to more
customers; therefore, their products are to be distributed in several places. Hence, it is better
to increase the number of intermediaries to apply this strategy as much as possible. Exclusive
distribution strategy is used for luxury and expensive goods. In this strategy, the producers
assign the responsibility of distributing tasks to the small number of intermediaries and try to
choose ones that provide higher costs and profit margins to participant companies. Moreover,
the producers will have more control over the distribution and pricing of products or services.
Selective distribution strategy commonly is a mediocre strategy and normally is used in
relation to industrial goods. In this strategy, the producers are primarily looking for a good
geographical coverage and skilled intermediaries who are responsible for distributing their
goods (Golchinfar & Bakhtaei, 2011).
 Marketing channel members undertake some main tasks including information, advance
advertising, negotiation, order, financial provision, risk-taking, physical property, payment,
and ownership right. Information refers to data collection and distribution of information
related to marketing research about current and potential customers, competitors, and other
forces in the marketing environments. Advance advertising concerns with preparing and
distributing attractive communications to attract customers’ attention towards goods.
Negotiation is endeavors to reach the final price agreement and other transaction conditions
so that the transfer of ownership or possession of goods possible. Order serves as a link
between shopping desire of marketing channel members and manufacturers. Financial
provision refers to preparation of needed funds for financial providing of products at various
levels of marketing channel. Risk-taking is associated with accepting the risks of channel.
Another task is physical property which imply to storage and frequent handling of physical
goods from raw materials to final customers. Payment mentioned that buyers pay their bills to
their sellers through the banks and other financial institutions. Finally, the ownership right

79 Marketing and Branding Research 3(2016)

refers to the transfer of real ownership from company or another person to others (Kotler,
2004).
 Four types of decision related to the management of distribution channels should be taken
into account. The first type is determination of the extent of distribution. It refers to the
number of retailers that offer the product. The second type of decision determines the
different types of support that should receive from facilities and distribution channels.
Selecting the suitable partners for distribution channel based on marketing mix, accessibility,
fees, and other criteria is another type of decision. The last type of decision is assessing the
relationships with distribution channel partners over time (Belz & Peattie, 2012). In designing
a marketing system network, we should pay specific attention to the customer needs analysis,
determine specific targets of network, and evaluate basic network options. The steps in
designing a distribution network consist of investigating shopping habits and customers’
needs, selecting an appropriate distribution network with primary planning aims, identifying
existing networks in the market, evaluating the networks and selecting the appropriate
network, and making distribution networks more flexible. Table 1 presents the four models of
distribution networks.

Table 1
Four Models of Distribution Networks

Stern, Common, & Barbier,

(1996)

Rosenbloom (1999) Berman (1996) Kotler (2000)

Investigating and reviewing the
existing materials and their
distribution channels

The role of distribution
strategies and overall
objectives

Determining the distribution
network goals

Analyzing citizens’ required
products and services

Investigating and recognizing
the existing distribution system

The role of distribution role
in the marketing mix

Assessing the width and depth of
the network and a variety of needs
and intermediary situations

Objectives and limitations of
channels

Holding workshops and
interviews in relation to the
existing networks

Designing marketing
networks

Assessing market, product,
company, and intermediate factors
that affect the company and the
network

Specifying the main channel
options

Analyzing potential
competitive networks

Selecting channel members Allocating and distributing the
network tasks among its members

Evaluating main channel
options

Assessing short-term
opportunities
in existing networks

Selecting channel
management

Selecting special retail network

Making a short-term attack
plan

Evaluating the performance
of channel members

Revising the channel configuration

 One of the main differences between distribution systems of goods in Iran with other
countries, especially developed countries, is its style, form, and structure of distribution. In
other words, trade unions should establish, distribute, and spread traditionally without
considering new methods of distribution in large number and small size (Aghajani, 2009).
Distribution channel of our country has some specific characteristics and problems which
needs some modifications. Some of these problems include the large number of trade units in
the retail trade, the gap between prices paid to producers and the price that the consumer pays
for lack of sufficient information on distribution activities, uncertainty and unaccountability
of distribution networks, and the existence of monopoly in lots of markets (Alavimanesh,

 Fayaz & Azizinia 80

2009). The length of channels and the multiplicity of distribution intermediaries impose huge
costs on distribution network and thus, contribute to raising the final price of goods and
reducing the efficiency of distribution network. The small share of chain stores in distribution
network of goods and the number of small retailers in the country can cause to reduce
economy, raise the price of consumable products, and decrease the efficiency of goods
distribution network. Insufficient skill level of human resources in the field of supply chain
and product distribution network has a significant impact on increasing the consumer price
and decreasing the efficiency of good distribution network (Sharifi, Masoudi, & Javadin,
2013). The appliance of multiple distribution channels is widely considered as a main factor
in goods and services distribution with the advent of technology, emergence of new business
models, and enhancement of competition. The multiple distribution channel means selling the
products and services in the target market through more than one distribution channel
(internet distribution, registered mails and shops, and telephone). Despite the advantages of
using distribution channels such as increasing market coverage, improving customer services,
selling more, and improving the overall company’s performance, it has some challenges
including conflicts between channels in which channel members face the dilemma of
reducing services or existing the channel. Moreover, it does not have any positive
consequence for suppliers (Bashokouh Ajirlo, Khademhosseini, Kord Naeij, & Azar, 2013).

Solution
Technologies such as Internet prevent people from visiting the shops directly; they are
looking for electronic shopping instead. It happens due to the long working hours and less
time for doing social activities; therefore, people try to find new ways of shopping (Bagheri
Kani & Azar, 2005). For those who do not have time to go shopping, Internet is rapidly
becoming an important place to buy any types of products. By using the Internet, even small
companies with limited benefits can enjoy some of the same competitive advantages of their
own biggest competitors who involved in creating products for customers all over the world
with the lowest price (Solomon, Marshall, & Stuart, 2008). It is necessary for Internet
retailers to pay more attention to changing the classification of the products. The retailers can
help people to get the pleasure of shopping and attain the sense of enjoyment and satisfaction
of their own life through introducing the unique and diverse range of products to the markets.
If online retailers want to improve the quality of provided services, they should highlight the
most important features of online retail sites. They can create a sense of belonging in their
users and buyers by delivering right products at the appropriate time and place. The online
retailers can greatly increase the repurchase probability of the site through restoring the
damaged products (Dehdashti & Mobarhan, 2012). Disintermediation means the elimination
of some components of distribution channel to reduce the costs and improve the channel
performance and efficiency. Marketers think that disintermediation has the potential to reduce
the costs in several ways such as reducing the number of their staff, not buying expensive
stuff from high-traffic locations, and not needing to decorate shops with luxury furniture and
eye-catching accessories (Solomon, Marshall, & Stuart, 2008). Manufacturing companies
strive to manage and expand not only the marketing channels, but also to add the new useful
marketing channels and eliminate the weak channels. Obviously, if the distribution channels

81 Marketing and Branding Research 3(2016)

are used properly, they can even gain high competitive advantage and added value. Today,
the dynamic world of services is helpful to the development of the effective marketing. A
product should be designed to meet customers’ needs, its price should be realistic, and it
should be distributed and actively advertised through right channels. Instead of producing
everything that everyone needs, new entrants into the market try to put themselves into the
position which seems appealing for certain parts of the market with applying appropriate
pricing strategies, communication efforts, and various types of services (Hosseiniet al., 2012).
The number of representations of a product helps the customers to easily identify the product
brand and recall it without aid. Moreover, since the products in the stores are arranged by
product categories, it helps the customers to recall the product brand without the help of any
cues and just with regard to the product categorization. The importance of good distribution
channels in products marketing is to the extent that the ease and convenience of the access to
the distribution channels are considered as reasons why customers buy a product. Thus,
designing a desired distribution channel by seller has a direct impact on purchase, loyalty,
and customer satisfaction and develops a positive relationship between the seller and
consumer (Mosleh & Allahyari Bozanjani, 2014). Developing cultural tourism industry and
its economic impacts can be achieved through developing tourism and improving the
provided services and facilities to visitors and marketing sectors (Chavosh Bashi, 2012). In
addition, the important factor to consider at the time of selecting the target market is the
accessibility of the distribution channels. To analyze the export target market, state media
directors should obtain information about the copy machine, capacity, quality, age, type of
devices, the number of movie theaters, facilities, and movie technologies (Farhangi ,
Hasangolipour , Mozaffari , & Rashidi, 2013; Zarin Negar & Vazife Doost, 2009). The
relatively limited amount of research regarding the current challenges in distribution channels
of cultural goods and services shows the importance of research in this domain.
 Rezvani and Fanaee Marhamat (2012) concluded that human resources or existing
intermediaries in the distribution channel has a significant effect on increasing or reducing
the distribution costs. Goods related to the main channel are goods that are dedicated to the
companies’ representatives. The way of selling goods to the representatives is the main
difference between the main and sub channels. In main channels, the goods are presented
with low price to the companies’ representatives in contrast to the sub channels. Furthermore,
it is not possible in the main channels to return the goods that are already sold. Sometimes
representatives of companies take advantage of this profit margin and offer their goods with a
price lower than distributer companies to the sub channels. Such kinds of channels offer
multiple prices for presented goods in the market. Therefore, this makes it impossible to
determine in advance the amount of actual sales in both main and sub channels. The
proposed solution for this obstacle is using the embossed hologram or secondary hologram as
non–returned.
 Sharifi, Nesabi, and Yavarzadeh (2014) designed a proper network model for production
and distribution of goods in the country. They concluded that our country is not in a desirable
position in terms of the distribution system. Following this, traditional distribution network
dominant on economy of country increase the amount of final price for end-consumers and it
also increase the price distance between wholesaling and retailing goods due to factors such

 Fayaz & Azizinia 82

as lack of efficiency, the number of staff, long distribution channels, decentralized decision-
making and planning, and lack of large input distribution center. Therefore, distribution
system of goods in the country needs a new organization called the National Center for
branding, targeted advertising, solidarity-base distribution network, clustering, etc.
 Mansouri Moayad and Soleimani (2013) proposed Internet as the newest effective
marketing tool and asked from Iran’s tourism planners to focus on effective Internet
advertisements and use other information sources such as brochures and other ones as a
supportive tool. Bozhmhrani (2011) in his analysis of sub distribution channels identified
some disadvantages such as lack of control on the whole channel and liquidity problems as
the biggest challenges. A. H. Chitsazian and A. R. Chitsazian (2010) designed and ranked
internal marketing mix factors of Iranian hand-woven carpets and introduced distribution
channel specialization as one of the most important requirements for development of hand-
woven carpets especially the expansion of exports of such products. This requires
comprehensive networks of manufacturers and sellers and scientific management of
intermediaries, so that the sellers become aware of the market trends and needs and identify
customers’ needs from various manufacturers at the proper time based on their knowledge of
the market. Some of these specialized channels are permanent exhibitions which hold
annually in abroad in joint investment involving foreign partners, creating authentic
cooperatives with wide channels for the distribution of carpet across the country, creating
trade agreements and hiring professional marketers of target countries to work in the target
country. They mentioned some problems in the distribution system arise from major issues
such as lack of comprehensive attention to scientific approaches, little involvement of chain
stores in metropolitan cities, and ignoring the sales loop and distribution networks.
Abdolvand and Baghbanian (2011) concluded that considering the complaints of
intermediary channel would result in improving customers’ service satisfaction. Furthermore,
they stated that system and services improvement in following fivefold domain including
shopping possibility, waiting period, ordering process, combined range of good, and
supportive services leads to raising intermediary channels satisfaction and increasing sales of
distribution companies. The study of Memar Nejad and Hossein Zadegan (2011) revealed
that there is a significant positive relationship between product distribution and the export of
cultural goods; therefore, they considered this component as one of the key factors in
developing export of cultural. Madhoshi and Naserpour (2003) identified weakness in
marketing services as one of the main obstacles ahead of tourism development in Lorestan.
They stated that factors such as publishing booklets, catalogs, and brochures about tourist
attractions, distributing them in terminals and airports of large cities, writing various types of
essays for introducing tourist destinations, and publishing them in most credible newspapers
and journals are helpful. In addition, it is suggested to offer tourist information in Iran and the
world to people who are interested in through preparing and broadcasting programs about
tourist attractions of province, holding regular annual festivals in tourist attraction areas,
participating in tourism fairs and exhibitions at home and abroad, and through creating a
website.
 Hyton (2005) identified intermediaries within the marketing distribution channel as the
main source of most obstacles. They believed that the difference between intermediary

83 Marketing and Branding Research 3(2016)

objectives and absence of coordination among intermediaries lead to much irregularities in
channel which make the whole distribution system inefficient. The main obstacle is multiple
rates in the markets which reduce customers’ trust. Grant and Banomyong (2010) performed
a study about designing distribution chain for consumer goods in Thailand and Japan. They
concluded that skilled human resources or manpower, suitable infrastructures for distribution
of goods, the use of new technologies, and e-commerce have significant impact on improving
efficiency and reducing the distribution cost of consumer goods in countries.

Concluding Remarks
Distribution channels of cultural goods and services in Iran are mainly in traditional form and
traditional distribution channel due to the lack of utilization of new technology including
electronic commerce, long path of the goods flow, small share of chain stores in goods
distribution system, poor distribution infrastructures, lack of skilled human resources in
distribution sector, and absence of powerful public and private distribution networks increase
the final price of goods and decrease the efficiency of goods’ distribution channel and
consumers’ dissatisfaction.
 There are some factors that help to increase the utility and efficiency of the distribution
channel system including optimizing the availability of goods at the proper time, selecting
appropriate target market, surveying customers’ characteristics and market needs, developing
Internet technology in travel agencies and tour operators business, giving easy access to
goods and services, designing distribution channel for giving consumers easy access to a
variety of channels, rational management of resources and distribution of goods and services,
setting up distribution channel based on needs and facilities, optimizing transportation costs
and continuity of distribution channels activities, omitting unnecessary intermediaries and
minimizing their role, efficient coverage of the target market and their adaption with culture,
practical training to people regarding distribution management, flexibility of distribution
channel, and insuring the goods.

References
Abdolvand, M. A., Baghbanian, N. (2011). Evaluating the causes of grievance of intermediate channels from food

distribution system in Tehran and the ways of handling complaints. Journal of Management Research, 8, 57– 67.

Aghajani, Z. (2009). New tools and methods for product distribution at retail units. Business Studies, 4(31), 36–45.

Alavimanesh, S. M. (2009). Economic development plan in the distribution of goods and services. Tehran: Economic
Studies.

Alodari, H. (2008). Marketing and market management. Tehran: Payame Noor University Press.

Amid, H. (2004). Amid dictionary. Tehran: Amir Publication.

Bagheri Kani, M., & Azar, A. (2005). A new approach to online marketing mix. Quarterly Journal of Humanities, 9(2), 1–
22.

Bashokouh Ajirlo, M., Khademhosseini, H., Kord Naeij, A., & Azar, A. (2013). Factors affecting the coordination of
multiple distribution channels from the providers’ perspective. Business Management, 4(11), 1–18.

Belz, F. M., & Peattie, K. (2012). Sustainability marketing: A global perspective. West Sussex, UK: John Wiley & Sons.

Berman, B. (1996). Marketing channels. New York: John Wiley & Sons.

Bozhmehrani, Y. (2011). An analysis of distribution channels in Iran. Samolina, 2, 180–188.

Chavosh Bashi, F. (2012). A model designed to assess the impact of ICT on the development of Iran’s cultural economy.
Cultural Management, 11, 109–123.

 Fayaz & Azizinia 84

Chitsazian, A. H., & Chitsazian, A. R. (2010). Designing and ranking marketing mix components of Iran’s handmade carpet.

Association of Iranian Carpets, 17, 53–69.

Dehdashti, Z., & Mobarhan, S. (2012). Studying the effect of individual motivating factors on internet sale. Commercial
Management Journal, 4(12), 37–52.

Faraji, M., Alidadi, Y., & Lotfi, A. (2011). Distribution channels carpets in the world and quality of Iranians in it. Journal of
Business, 47, 44–54.

Farhangi, A. A., & Lotfi, A. (2009). Investigating adaptation of marketing services in trade promotion organization of Iran
with exporters’ expectations. Journal of Business Management, 1(2), 119–134.

Farhangi, A., Hasangolipour, T., Mozaffari , A., & Rashidi, E. (2013). Developing a model of target market selection for
movie products. Business Management, 16, 17–38.

Farzin, M. (2009). Pathology of milk distribution network in Iran. Iranian Journal of Agricultural Economics &
Development, 15(59), 75–96.

Golchinfar, S., & Bakhtaei, A. (2011). Distribution channels management. Samolina, 2, 18–20.

Grant, D. B., & Banomyong, R. (2010). Design of closed-loop supply chain and product recovery management for fast-mov-
ing consumer goods. Asia Pacific Journal of Marketing, 22(2), 232–246.

Hosseini, S. M., Nekoeizade, M., & Makhzanghadimi, M. (2012). Analysis marketing strategies of services companies during
the recession. Journal of Business Management Perspective, 10(6), 117–139.

Hyton, P. (2005). The impact of logistics on retailing and physical distribution. International Journal of Retail &
Distribution Management, 19, 91–120.

Javadin, S. R. (2005). Principles, organization, and management. Tehran: Negahe Danesh Publication.

Ketabi, S., Ansari, M. E., & Naseri‐Taheri, M. (2006). Selecting the proper marketing mix for Marjan Tile Company with
the use of AHP technique: A strategic market planning approach. Sciences & Econ Journal, 17(1), 80–93.

Kotler, P. (2000). Marketing management: The millennium edition. Englewood Cliffs, NJ: Prentice-Hall.

Kotler, F. (2004). Marketing management: Analysis, planning, implementation, and control. Tehran: Atropat Publication.

Kotler, P., Kartajaya, H., & Young, D. (2004). Attracting investors: A marketing approach to finding funds for your
business. Hoboken, NJ: John Wiley & Sons.

Kotler, P., & Armstrong, G. (2010). Principles of marketing (13th ed.). Global Edition, NJ: Pearson Publication.

Madhoshi, M., & Naserpour, N. (2003). Assessing barriers to tourism development in the Province of Lorestan. Journal of
Business Research, 28, 25–58.

Mansouri Moayad, F., & Soleimani, S. (2013). Marketing tools and tourists’ mental Image of destination. Tourism
Management Studies Journal, 7(18), 93–110.

Marx, K. (2005). Capital. London: Penguin.

Memar Nejad, A., & Hossein Zadegan, Z. (2011). Designing an export development model for cultural goods. Cultural
Management Journal, 4(9), 30–43.

Mosleh, A. M., & Allahyari Bozanjani, A. (2014). The effect of organizational intelligence on technological innovation in
knowledge-based firms. Journal of Management Studies in Development & Evaluation, 22(73), 63–94.

Rashidpour, A., & Chavashbashi, F. (2009). Evaluation of cultural goods. Tehran: Research Deputy of Islamic Azad
University.

Rosenbloom, B. (1999). Marketing channels: A management view. Hinsdale, IL: Dryden Press.

Rasouli, E. (2011). Designing cultural marketing management approach to cultural development. Cultural Management,
4(7), 81–101.

Rezvani, M., & Fanaee Marhamat, L. (2012). Defining the obstacles for distribution of movies in Home video network in
Iran. Journal of Applied Sciences Research, 8(6), 2850–2855.

Safari, S., & Kiaei, B. (2009). The application of the strategic analysis pattern in the study of consumer electronics
industries in Iran. Journal of Scientific Research, 1(32), 1–27.

Salehi Amiri, R., & Kavosi, A. (2008). Management and social capital. Tehran: The Expediency Discernment Council of the
System.

Sharifi, K., Masoudi, M., & Javadin, S. R. (2013). Network model of production and distribution of goods in Iran. Quarterly
Journal of Business Administration Research, 4(7), 105–121.

85 Marketing and Branding Research 3(2016)

Sharifi, K., Nesabi, H. R., & Yavarzadeh, M. R. (2014). Identifying and prioritization the factors affecting the efficiency of

product distribution network. Business Management, 5(2), 115–130.

Slater, D., & Tonkiss, F. (2001). The modern society. Cambridge, MA: Polity Press.

Solomon, M. R., Marshall, G. W., & Stuart, E. W. (2008). Marketing: Real people, real choices (5th ed.). New Jersey:
Pearson Prentice Hall.

Stern, D. I., Common, M. S., & Barbier, E. B. (1996). Economic growth and environmental degradation: The environmental
Kuznets curve and sustainable development. World Development, 24, 1151–1160.

Vahid, M., & Salimi, H. (2004). Policy-making and culture in modern Iran. Tehran: Baz Publication.

Zarin Negar, N., & Vazife Doost, H. (2009). Effect of export promotion program on firm export performance. Journal of
Commercial Survey, 20(33), 3–13.

