

Chapter 4: Developing Service Concepts: Core and Supplementary Elements

Service Encounters Range

The Servuction System

Service Marketing System for a Low-Contact Service (Fig 2.11)

Service Operations System

SERVICE MARKETING SYSTEM

Service Marketing System for a High-Contact Service (Fig 2.10)

Designing a Service Concept

■ Core Product

- Central component that supplies the principal, problem-solving benefits customers seek

■ Supplementary Services

- Augment the core product, facilitating its use and enhancing its value and appeal

■ Delivery Processes

- Used to deliver both the core product and each of the supplementary services

The Flower of Service (Fig 3.6)

Information and Physical Processes of Augmented Service Product (Fig 4.1)

Core and Supplementary Services at Luxury Hotel (Offering Much More than Cheap Motel!)

SERVICES MARKETING

Core and Supplementary Product Design: An Integrated Perspective (Fig 3.2)

SERVICES MARKETING

Four Categories Of Services (Fig 2.1)

SERVICES MARKETING

	<i>Who or What Is the Direct Recipient of the Service?</i>	
<i>Nature of the Service Act</i>	<i>People</i>	<i>Possessions</i>
<i>Tangible Actions</i>	<p><i>People processing</i> (services directed at people's bodies):</p> <ul style="list-style-type: none"> ■ Barbers ■ Health care 	<p><i>Possession processing</i> (services directed at physical possessions):</p> <ul style="list-style-type: none"> ■ Refueling ■ Disposal/recycling
<i>Intangible Actions</i>	<p><i>Mental stimulus processing</i> (services directed at people's minds):</p> <ul style="list-style-type: none"> ■ Education ■ Advertising/PR 	<p><i>Information processing</i> (services directed at intangible assets):</p> <ul style="list-style-type: none"> ■ Accounting ■ Banking

Examples of Service Tiering in Different Industries (Table 7.1)

SERVICES MARKETING

Industry	Tiers	Key Service Attributes and Physical Elements Used in Tiering
Lodging	Star or diamond ratings (5 to 1)	Architecture; landscaping; room size; furnishings and décor; restaurant facilities and menus; room service hours; array of services and physical amenities; staffing levels; caliber and attitudes of employees
Airline	Classes (intercontinental): first, business, premium economy, economy	Seat pitch; seat width and reclining capability; meal and beverage service; staffing ratios; check-in speed; departure and arrival lounges; baggage retrieval speed
Car Rental	Class of vehicle	Vehicle size (from subcompact to full size); degree of luxury; special vehicle types (minivan, SUV, convertible)

Seven Star Hotel: Burj Al Arab

SERVICES MARKETING

Slide © 2007 by Christopher Lovelock and Jochen Wirtz

Kunz - Services Marketing

14

Developing Right Service Concept for a Specific Segment

SERVICES MARKETING

- **Use research to identify and prioritize which attributes of a given service are important to specific market segments**
- **Individuals may set different priorities according to:**
 - Purpose of using the service
 - Who makes decision
 - Timing of use
 - Whether service is used alone or with a group
 - Composition of that group

Slide © 2007 by Christopher Lovelock and Jochen Wirtz

Kunz - Services Marketing

15

Splitting Responsibilities For Supplementary Service Elements (Fig 4.3)

As created by originating firm

Core product

As enhanced by distributor

Supplementary services

As experienced by customer

Total experience and benefits

Challenges for original supplier

- Act as guardian of overall process
- Ensure that each element offered by intermediaries fits overall service concept

Example: Buying at Ebay

Information and Physical Processes of Augmented Service Product (Fig 4.1)

Homework till Thursday

Build a service flower of your Business

Where might be possibilities to change your offer?