

Kotler
Keller

13
Designing and
Managing Services

Chapter Questions

- How do we define and classify services and how do they differ from goods?
- What are the new services realities?
- How can we achieve excellence in services marketing?
- How can we improve service quality?
- How can goods marketers improve customer support services?

What is a Service?

A **service** is any act of performance that one party can offer another that is essentially intangible and does not result in the ownership of anything; its production may or may not be tied to a physical product.

Services are Everywhere

Categories of Service Mix

- Pure tangible good
- Good with accompanying services
- Hybrid
- Service with accompany goods
- Pure service

Service Distinctions

- Equipment-based or people-based
- Service processes
- Client's presence required or not
- Personal needs or business needs
- Objectives and ownership

Figure 13.1 Continuum of Evaluation for Different Types of Products

Distinctive Characteristics of Services

Intangibility

Inseparability

Variability

Perishability

Physical Evidence and Presentation

- Place
- People
- Equipment
- Communication material
- Symbols
- Price

Table 13.1 Dimensions of Brand Experience

Sensory

- This brand makes a strong impression on my visual sense or other senses.
 - I find this brand interesting in a sensory way.
 - This brand does not appeal to my senses.
-

Affective

- This brand induces feelings and sentiments.
 - I do not have strong emotions for this brand.
 - This brand is an emotional brand.
-

Behavioral

- I engage in physical actions and behaviors when I use this brand.
 - This brand results in bodily experiences.
 - This brand is not action-oriented.
-

Intellectual

- I engage in a lot of thinking when I encounter this brand.
- This brand does not make me think.
- This brand stimulates my curiosity and problem solving.

Inseparability

HOME OUR SERVICES ABOUT US NEWS CONTACT US

 Chapman Kelly
Knowledge • Technology • Results

Welcome

Is your organization doing enough to help reduce the cost of providing health care to your employees?

At Chapman Kelly, we understand the challenges you face as a responsible party for your organization's health benefits:

- Maintaining a Healthy Workforce
- Complying with **ERISA** and **Sarbanes-Oxley Requirements**
- Ensuring the Performance of Third Party Administrators
- Coping with Internal Cost-Cutting Initiatives

An audit of your organization's health plan can help you rise to these challenges. Explore Our Services to find out how we can help your organization control the rising cost of health care.

Visit Our Blog:
An Employer's Guide To Health Care Cost Containment

Watch a Multimedia Presentation About Chapman Kelly's Services

REAL CUSTOMERS - REAL RESULTS

"Chapman Kelly has an outstanding team behind their sales efforts. Promises made during the proposal and decision making process were kept, and our expectations were exceeded. Thank you Chapman Kelly, your follow-through is second to none!"

-Salomon Mizrahi, First Horizon National Corporation

HOME | OUR SERVICES | CLAIM AUDIT | DEPENDENT AUDIT | MANAGED CARE SOLUTIONS | ABOUT US | NEWS | CONTACT US

© 2008 CHAPMAN KELLY | PRIVACY POLICY

Variability

Increasing Quality Control

Perishability

10 WEST ADAMS ST.

10 am 4 pm

cars by the hour, by the day,
by the surprise client meeting. zipcar.
wheels when you want them.

join at zipcar.com with promo code mbtaorange2010 for \$50 in FREE driving.

The image shows a blue Zipcar parked in front of a building entrance. A woman is driving the car. A calendar overlay is positioned below the car, with the first three days of the month highlighted in green, corresponding to the '10 am' and '4 pm' time slots. The Zipcar logo and website are visible on the car's side.

Matching Demand and Supply

Demand side

- Differential pricing
- Nonpeak demand
- Complementary services
- Reservation systems

Supply side

- Part-time employees
- Peak-time efficiency
- Increased consumer participation
- Shared services
- Facilities for future expansion

New Service Realities

JETBLUE AND YOU SITTING IN A TREE

For the fifth year in a row, J.D. Power and Associates named JetBlue "Highest in Customer Satisfaction Among Low-Cost Carriers in North America." Thanks for the love. The feeling's mutual. Fly now at jetblue.com

JetBlue received the highest numerical score among the low-cost carriers in the proprietary J.D. Power and Associates 2006-2010 North America Airline Satisfaction Study™. Study based on responses from 12,375 passengers who flew on a major North American airline between April 2009 and April 2010. Proprietary study results are based on opinions and perceptions of consumers surveyed from May 2009 to April 2010. Your experiences may vary. jdpower.com

Figure 13.3 Root Causes of Customer Failure

Solutions to Customer Failures

- Redesign processes and redefine customer roles to simplify service encounters
- Incorporate the right technology to aid employees and customers
- Create high-performance customers by enhancing their role clarity, motivation, and ability
- Encourage customer citizenship where customers help customers

Figure 13.4 Types of Marketing in Service Industries

Best Practices

- Strategic Concept
- Top-Management Commitment
- High Standards
- Self-Service Technologies
- Monitoring Systems
- Satisfying Customer Complaints
- Satisfying Employees

Figure 13.5 Importance-Performance Analysis

Table 13.3 Factors Leading to Customer Switching Behavior

- Pricing
- Inconvenience
- Core Service Failure
- Service Encounter Failures
- Response to Service Failure
- Competition
- Ethical Problems
- Involuntary Switching

Improving Service Quality

- Listening
- Reliability
- Basic service
- Service design
- Recovery
- Surprising customers
- Fair play
- Teamwork
- Employee research
- Servant leadership

Figure 13.6 Service-Quality Model

Determinants of Service Quality

- Reliability
- Responsiveness
- Assurance
- Empathy
- Tangibles

Customer Worries

Failure frequency

Downtime

Out-of-Pocket Costs

For Review

- How do we define and classify services and how do they differ from goods?
- What are the new services realities?
- How can we achieve excellence in services marketing?
- How can we improve service quality?
- How can goods marketers improve customer support services?