

Detailed Contents

About the Authors iv

Preface vii

PART 1

FOUNDATIONS FOR SERVICE MARKETING 1

Chapter 1

Introduction to Services 2

What are Services? 4

*Service Industries, Service as a Product,
Customer Service, and Derived Service* 4
Tangibility Spectrum 6

Trends in the Service Sector 6

Why Service Marketing? 8

Service-Based Economies 8

*Service as a Business Imperative in Goods-
Focused Businesses* 9

*Deregulated Industries and Professional
Service Needs* 10

Service Marketing Is Different 10

Service Equals Profits 10

Exhibit 1.1: Is the Marketing of
Services Different? A Historical
Perspective 11

But “Service Stinks” 12

Strategy Insight: Competing Strategically
through Service 13

Service and Technology 14

Technology-Based Service Offerings 14

New Ways to Deliver Service 15

Technology Spotlight: The Changing
Face of Customer Service 16

*Enabling Both Customers and
Employees* 16

*Extending the Global Reach of
Services* 16

The Internet Is a Service 17

Global Feature: The Migration of
Service Jobs 18

*The Paradoxes and Dark Side of Technology
and Service* 19

Characteristics of Services 19

Intangibility 20

Heterogeneity 21

Simultaneous Production and

Consumption 21

Perishability 22

Search, Experience, and Credence

Qualities 23

Challenges and Questions for Service

Marketers 24

Service Marketing Mix 24

Traditional Marketing Mix 25

Expanded Mix for Services 26

Staying Focused on the Customer 27

Exhibit 1.2: Southwest Airlines:

Aligning People, Processes, and Physical
Evidence 28

Summary 29

Discussion Questions 29

Exercises 29

Notes 30

Chapter 2

Conceptual Framework of the Book: The Gaps Model of Service Quality 33

The Customer Gap 35

The Provider Gaps 36

Provider Gap 1: the Listening

Gap 36

*Provider Gap 2: the Service Design
and Standards Gap* 37

Global Feature: An International Retailer
Puts Customers in the Wish Mode to Begin

Closing the Gaps 38

*Provider Gap 3: the Service Performance
Gap* 40

Technology Spotlight: Technology’s Critical
Impact on the Gaps Model of Service
Quality 42

*Provider Gap 4: the Communication
Gap* 44

Putting It All Together: Closing the Gaps 45

Strategy Insight: Using the Gaps Model
to Assess an Organization’s Service
Strategy 46

Summary 48

Discussion Questions 48

Exercises 48

Notes 48

PART 2

FOCUS ON THE CUSTOMER 49

Chapter 3

Customer Expectations of Service 50

Service Expectations	52
<i>Types of Expectations</i>	53
Global Feature: Global Outsourcing of Personal Services: What Are Customers' Expectations?	54
<i>The Zone of Tolerance</i>	54
Factors that Influence Customer Expectations of Service	57
<i>Sources of Desired Service Expectations</i>	57
Technology Spotlight: Customer Expectations of Airport Services Using Technology	58
<i>Sources of Adequate Service Expectations</i>	60
<i>Sources of Both Desired and Predicted Service Expectations</i>	63
Strategy Insight: How Service Marketers Can Influence Customers' Expectations	65
Issues Involving Customers' Service Expectations	66
<i>What Does a Service Marketer Do if Customer Expectations Are "Unrealistic"?</i>	66
Exhibit 3.1: Service Customers Want the Basics	67
<i>Should a Company Try to Delight the Customer?</i>	68
<i>How Does a Company Exceed Customer Service Expectations?</i>	69
<i>Do Customers' Service Expectations Continually Escalate?</i>	71
<i>How Does a Service Company Stay Ahead of Competition in Meeting Customer Expectations?</i>	71
Summary	72
Discussion Questions	72
Exercises	73
Notes	73

Chapter 4

Customer Perceptions of Service 76

Customer Perceptions	78
<i>Satisfaction versus Service Quality</i>	79
<i>Transaction versus Cumulative Perceptions</i>	79

Customer Satisfaction	80
<i>What Is Customer Satisfaction?</i>	80
<i>What Determines Customer Satisfaction?</i>	81
<i>National Customer Satisfaction Indexes</i>	83
<i>The American Customer Satisfaction Index</i>	83
<i>Outcomes of Customer Satisfaction</i>	85
Service Quality	87
<i>Outcome, Interaction, and Physical Environment Quality</i>	87
<i>Service Quality Dimensions</i>	87
Global Feature: Differences in Service Quality Perceptions and Customer Rage Across Cultures	88
<i>E-Service Quality</i>	91
<i>Customer Effort</i>	93
Service Encounters: The Building Blocks for Customer Perceptions	93
Strategy Insight: Customer Satisfaction and the Bottom Line	94
<i>Service Encounters or Moments of Truth</i>	94
<i>The Importance of Encounters</i>	96
Exhibit 4.1: One Critical Encounter Destroys a 30-Year Relationship	97
<i>Types of Service Encounters</i>	98
<i>Sources of Pleasure and Displeasure in Service Encounters</i>	98
Technology Spotlight: Customers Love Amazon	100
<i>Technology-Based Service Encounters</i>	102
Summary	104
Discussion Questions	104
Exercises	105
Notes	105

PART 3

UNDERSTANDING CUSTOMER REQUIREMENTS 111

Chapter 5

Listening to Customers through Research 113

Using Customer Research to Understand Customer Expectations	115
<i>Research Objectives for Services</i>	115
<i>Criteria for an Effective Service Research Program</i>	116
Exhibit 5.1: Elements in an Effective Customer Research Program for Services	118

Elements in an Effective Service Marketing Research Program	121
<i>Complaint Solicitation</i>	121
Technology Spotlight: Conducting Customer Research on the Web	122
<i>Critical Incident Studies</i>	124
<i>Requirements Research</i>	124
<i>Relationship and SERVQUAL Surveys</i>	125
Exhibit 5.2: SERVQUAL: A Multidimensional Scale to Capture Customer Perceptions and Expectations of Service Quality	126
<i>Trailer Calls or Posttransaction Surveys</i>	128
<i>Service Expectation Meetings and Reviews</i>	129
<i>Process Checkpoint Evaluations</i>	130
<i>Market-Oriented Ethnography</i>	130
<i>Mystery Shopping</i>	131
<i>Customer Panels</i>	131
<i>Lost Customer Research</i>	132
<i>Future Expectations Research</i>	132
Analyzing and Interpreting Customer Research Findings	132
Strategy Insight: Big Data Provides New Tools to Research Consumers	133
Global Feature: Conducting Customer Research in Emerging Markets	134
<i>Customer Journey and Experience Maps</i>	134
<i>Importance/Performance Matrices</i>	136
Using Marketing Research Information	137
Upward Communication	137
<i>Objectives for Upward Communication</i>	137
Exhibit 5.3: Elements in an Effective Program of Upward Communication	138
<i>Research for Upward Communication</i>	138
Exhibit 5.4: Employees Provide Upward Communication at Cabela's, "World's Foremost Outfitter"	140
<i>Benefits of Upward Communication</i>	140
Summary	141
Discussion Questions	141
Exercises	142
Notes	142

Chapter 6 Building Customer Relationships 144

Relationship Marketing	146
<i>The Evolution of Customer Relationships</i>	147

Exhibit 6.1: A Typology of Exchange Relationships	148
<i>The Goal of Relationship Marketing</i>	149
Technology Spotlight: Customer Information Systems Help Enhance the Customer Relationship	150
<i>Benefits for Customers and Firms</i>	150
Relationship Value of Customers	154
Exhibit 6.2: Calculating the Relationship Value of an Intuit Customer	155
Customer Profitability Segments	157
<i>Profitability Tiers—the Customer Pyramid</i>	157
<i>The Customer's View of Profitability Tiers</i>	158
<i>Making Business Decisions Using Profitability Tiers</i>	158
Relationship Development Strategies	159
<i>Core Service Provision</i>	160
<i>Switching Barriers</i>	160
<i>Relationship Bonds</i>	161
Global Feature: Developing Loyal Customers at Airbnb	164
Relationship Challenges	166
<i>The Customer Is Not Always Right</i>	166
Strategy Insight: "The Customer Is Always Right": Rethinking an Old Tenet	168
<i>Ending Business Relationships</i>	170
Summary	171
Discussion Questions	172
Exercises	172
Notes	172

Chapter 7 Service Recovery 178

The Impact of Service Failure and Recovery	179
<i>Service Recovery Effects</i>	180
Exhibit 7.1: The Service Recovery Paradox	182
How Customers Respond to Service Failures	183
<i>Why People Do (and Do Not) Complain</i>	183
Exhibit 7.2: The Internet Spreads the Story of Poor Service Recovery: "United Breaks Guitars"	184
<i>Types of Customer Complaint Actions</i>	186
<i>Types of Complainers</i>	186
Service Recovery Strategies: Fixing the Customer	187
<i>Respond Quickly</i>	188
Exhibit 7.3: Service Hero Stories	189

<i>Provide Appropriate Communication</i>	190
Technology Spotlight: Cisco Systems— Customers Recover for Themselves	192
<i>Treat Customers Fairly</i>	192
Exhibit 7.4: Fairness Themes in Service Recovery	194
Global Feature: Service Recovery across Cultures	196
<i>Cultivate Relationships with Customers</i>	198
Service Recovery Strategies: Fixing the Problem	198
<i>Encourage and Track Complaints</i>	198
<i>Learn from Recovery Experiences</i>	199
Strategy Insight: Eliciting Complaints and Reports of Service Failure	200
<i>Learn from Lost Customers</i>	200
<i>Make the Service Fail-Safe—Do It Right the First Time!</i>	201
Service Guarantees	202
<i>Characteristics of Effective Guarantees</i>	203
<i>Types of Service Guarantees</i>	204
<i>Benefits of Service Guarantees</i>	205
<i>When to Use (or Not Use) a Guarantee</i>	205
Exhibit 7.5: Questions to Consider in Implementing a Service Guarantee	206
Switching Versus Staying Following Service Recovery	207
Summary	209
Discussion Questions	209
Exercises	210
Notes	210

PART 4

ALIGNING SERVICE DESIGN AND STANDARDS 217

Chapter 8

Service Innovation and Design 218

Challenges of Service Innovation and
Design 220

Important Considerations for Service
Innovation 221

Involve Customers and Employees 221

 Global Feature: The Global Service
 Innovation Imperative 222

*Employ Service Design Thinking and
 Techniques* 222

 Technology Spotlight: Facebook: A Radical
 Service Innovation 224

Types of Service Innovation 225

Service Offering Innovation 226

Innovating around Customer Roles 227

Innovation through Service Solutions 227

*Service Innovation through Interconnected
 Products* 228

 Exhibit 8.1: Pills with Sensors Track Drug
 Usage by Patients 229

Stages in Service Innovation and Development 229

Front-End Planning 231

 Strategy Insight: Strategic Growth through
 Services 232

Implementation 235

 Exhibit 8.2: Service Innovation at the Mayo
 Clinic 236

Service Blueprinting: A Technique for Service
Innovation and Design 238

What Is a Service Blueprint? 238

Blueprint Components 239

Service Blueprint Examples 240

*Blueprints for Technology-Delivered
 Self-Service* 242

Reading and Using Service Blueprints 243

Building a Blueprint 244

 Exhibit 8.3: Blueprinting in Action at
 ARAMARK Parks and Destinations 246

 Exhibit 8.4: Frequently Asked Questions
 about Service Blueprinting 248

Summary 248

Discussion Questions 249

Exercises 249

Notes 250

Chapter 9

Customer-Defined Service Standards 254

Factors Necessary for Appropriate Service
Standards 256

*Standardization of Service Behaviors and
 Actions* 256

Formal Service Targets and Goals 257

 Strategy Insight: Using Big Data to Define
 Service Standards and Improve Customer
 Experience 258

*Customer-, Not Company-, Defined
 Standards* 259

Types of Customer-Defined Service Standards 260

Hard Customer-Defined Standards 260

 Exhibit 9.1: Examples of Hard Customer-
 Defined Standards 261

Soft Customer-Defined Standards	262
One-Time Fixes	263
Global Feature: Adjusting Service Standards around the Globe	264
Exhibit 9.2: Examples of Soft Customer-Defined Standards	266
Development of Customer-Defined Service Standards	266
Turning Customer Requirements into Specific Behaviors and Actions	266
Exhibit 9.3: Hard and Soft Standards for Service at Ford Motor Company	267
Exhibit 9.4: Expected Behaviors for Service Encounters at John Robert's Spa	270
Technology Spotlight The Power of Good Responsiveness Standards	276
Developing Service Performance Indexes	278
Summary	278
Discussion Questions	278
Exercises	279
Notes	279

Chapter 10

Physical Evidence and the Servicescape 281

Physical Evidence	283
What Is Physical Evidence?	283
Technology Spotlight: Virtual Servicescapes: Experiencing Services through the Internet	284
How Does Physical Evidence Affect the Customer Experience?	284
Types of Servicescapes	287
Servicescape Usage	287
Servicescape Complexity	288
Strategic Roles of the Servicescape	289
Package	289
Facilitator	289
Strategy Insight: Strategic Positioning through Architectural Design	290
Socializer	292
Differentiator	292
Framework for Understanding Servicescape Effects on Behavior	293
The Underlying Framework	293
Behaviors in the Servicescape	293
Exhibit 10.1: Servicescapes and Well-Being in Health Care	294

Exhibit 10.2: Social Support in "Third Places"	297
Internal Responses to the Servicescape	298
Environmental Dimensions of the Servicescape	300
Exhibit 10.3: Designing the Mayo Clinic Hospital	302
Global Feature: McDonald's Adapts Servicescapes to Fit the Culture	304
Guidelines for Physical Evidence Strategy	304
Recognize the Strategic Impact of Physical Evidence	305
Blueprint the Physical Evidence of Service	306
Clarify Strategic Roles of the Servicescape	306
Assess and Identify Physical Evidence Opportunities	306
Update and Modernize the Evidence	307
Work Cross-Functionally	307
Summary	307
Discussion Questions	308
Exercises	308
Notes	309

PART 5

DELIVERING AND PERFORMING SERVICE 313

Chapter 11	315
Employees' Roles in Service	315
Service Culture	316
Exhibiting Service Leadership	317
Developing a Service Culture	317
Global Feature: How Well Does a Company's Service Culture Travel?	318
Transporting a Service Culture	318
The Critical Role of Service Employees	320
The Service Triangle	321
Employee Satisfaction, Customer Satisfaction, and Profits	322
The Effect of Employee Behaviors on Service Quality Dimensions	323
Boundary-Spanning Roles	323
Emotional Labor	324
Sources of Conflict	325
Strategy Insight: Strategies for Managing Emotional Labor	326
Quality/Productivity Trade-Offs	328

Strategies for Delivering Service Quality Through People 328

Hire the Right People 329

Technology Spotlight: How Technology Is Helping Employees Serve Customers More Effectively and Efficiently 330

Exhibit 11.1: Google Quickly Becomes a Preferred Employer in Its Industry 332

Develop People to Deliver Service Quality 334

Exhibit 11.2: Potential Benefits and Costs of Empowerment 336

Provide Needed Support Systems 337

Retain the Best People 338

Customer-Oriented Service Delivery 340

Summary 342

Discussion Questions 342

Exercises 343

Notes 343

Chapter 12

Customers' Roles in Service 349

The Importance of Customers in Service Cocreation 351

Customers Themselves 351

Strategy Insight: Customer Cocreation of Value: An Important Strategy Frontier 352

Fellow Customers 354

Exhibit 12.1: Client Cocreation of Value in Business-to-Business Services 356

Customers' Roles 356

Customers as Productive Resources 356

Customers as Contributors to Quality, Satisfaction, and Value 358

Exhibit 12.2: Which Customer (A or B) Will Be Most Satisfied? 359

Global Feature: At Sweden's IKEA, Customers around the World Cocreate Customized Value 360

Customers as Competitors 361

Self-Service Technologies—The Ultimate in Customer Participation 363

A Proliferation of New SSTs 363

Customer Usage of SSTs 364

Success with SSTs 365

Strategies for Enhancing Customer Participation 365

Define Customers' Roles 365

Technology Spotlight: Technology Facilitates Customer Participation in Health Care 368

Recruit, Educate, and Reward

Customers 370

Exhibit 12.3: Working Together, U.S.

Utility Companies and Customers Conserve Energy 371

Exhibit 12.4: Weight Watchers Educates and Orients New Members 372

Manage the Customer Mix 373

Summary 375

Discussion Questions 375

Exercises 376

Notes 376

Chapter 13

Managing Demand and Capacity 382

The Underlying Issue: Lack of Inventory Capability 384

Capacity Constraints 386

Time, Labor, Equipment, and Facilities 387

Optimal versus Maximum Use of Capacity 387

Demand Patterns 388

The Charting of Demand Patterns 388

Predictable Cycles 389

Random Demand Fluctuations 389

Demand Patterns by Market Segment 390

Strategies for Matching Capacity and Demand 390

Shifting Demand to Match Capacity 390

Global Feature: Cemex Creatively Manages Chaotic Demand for Its Services 391

Adjusting Capacity to Meet Demand 394

Combining Demand and Capacity

Strategies 397

Strategy Insight: Combining Demand (Marketing) and Capacity (Operations) Strategies to Increase Profits 398

Yield Management: Balancing Capacity Utilization, Pricing, Market Segmentation, and Financial Return 398

Implementing a Yield Management System 400

Exhibit 13.1: Simple Yield Calculations: Examples from Hotel and Legal Services 401

Technology Spotlight: Information and
Technology Drive Yield Management
Systems 402

*Challenges and Risks in Using Yield
Management* 402

Waiting Line Strategies: When Demand and
Capacity Cannot be Matched 404

Employ Operational Logic 404

Exhibit 13.2: Overflow in the ED: Managing
Capacity Constraints and Excess Demand in
Hospital Emergency Departments 405

Establish a Reservation Process 407

Differentiate Waiting Customers 408

Make Waiting More Pleasurable 408

Summary 411

Discussion Questions 411

Exercises 412

Notes 412

PART 6

MANAGING SERVICE PROMISES 415

Chapter 14

Integrated Service Marketing Communications 417

The Need for Coordination in Marketing
Communication 419

Key Service Communication Challenges 421

Service Intangibility 421

Management of Service Promises 422

Management of Customer Expectations 422

Customer Education 423

Internal Marketing Communication 423

Five Categories of Strategies to Match Service
Promises with Delivery 424

Address Service Intangibility 424

Strategy Insight: Mobile Advertising—The
Key to the Future of Digital 428

Exhibit 14.1: Service Advertising

Strategies Matched with Properties of
Intangibility 429

Manage Service Promises 430

Global Feature: Virgin Atlantic Airways 433

Technology Spotlight: Internet Expert Mary
Meeker Predicts What Companies Most

Need to Know 435

Manage Customer Expectations 436

Manage Customer Education 437

Manage Internal Marketing

Communication 439

Summary 442

Discussion Questions 443

Exercises 443

Notes 443

Chapter 15

Pricing of Services 446

Three Key Ways that Service Prices are Different
for Customers 448

Customer Knowledge of Service Prices 448

Exhibit 15.1: What Do You Know about the
Prices of Services? 449

The Role of Nonmonetary Costs 451

Price as an Indicator of Service Quality 453

Approaches to Pricing Services 453

Cost-Based Pricing 453

Competition-Based Pricing 455

Strategy Insight: Pricing Variation in

Airlines Offers Strategic Opportunities 456

Demand-Based Pricing 456

Global Feature: Unique Tipping and Pricing
Practices around the World 457

Technology Spotlight: Dynamic Pricing on
the Internet Allows Price Adjustments Based
on Supply and Demand 460

Pricing Strategies That Link to the Four Value
Definitions 461

Exhibit 15.2: Pricing for Customer-
Perceived Value with Modular Service
Pricing and Service Tiering 462

*Pricing Strategies When the Customer Means
“Value Is Low Price”* 463

*Pricing Strategies When the Customer Means
“Value Is Everything I Want in a Service”* 464

*Pricing Strategies When the Customer Means
“Value Is the Quality I Get for the Price I
Pay”* 465

*Pricing Strategies When the Customer Means
“Value Is All That I Get for All That
I Give”* 466

Summary 469

Discussion Questions 469

Exercises 470

Notes 470

PART 7
SERVICE AND THE BOTTOM
LINE 473

Chapter 16
The Financial and Economic Impact
of Service 474

Service and Profitability: The Direct
Relationship 476

Exhibit 16.1: Customer Satisfaction, Service
Quality, and Firm Performance 478

Offensive Marketing Effects of Service: Attracting
More and Better Customers 480

Defensive Marketing Effects of Service: Customer
Retention 480

Lower Costs 481

Volume of Purchases 482

Price Premium 482

Word-of-Mouth Communication 482

Exhibit 16.2: Word-of-Mouth Communication
and Customer Measurement: The Net
Promoter Score 483

Customer Perceptions of Service Quality
and Purchase Intentions 484

Exhibit 16.3: Questions That Managers

Want Answered about Defensive

Marketing 485

Exhibit 16.4: Service Quality and the

Economic Worth of Customers: Businesses

Still Need to Know More 486

The Key Drivers of Service Quality, Customer
Retention, and Profits 488

Effective Nonfinancial Performance

Measurements 489

Strategy Insight: Customer Equity and

Return on Marketing: Metrics to Match a

Strategic Customer-Centered View of the
Firm 490

Technology Spotlight: Cost-Effective Service

Excellence through Technology 493

Global Feature: Measurement of Customer

Satisfaction Worldwide 494

Summary 494

Discussion Questions 495

Exercises 495

Notes 495

Index 498