Recl 3P40 Lecture 17
Managing Demand and Capacity:
-which characteristics of a service makes managing demand and capacity an issue?

-service firms cannot build up inventories

-perishability- cannot stock pile

-simultaneous production and consumption

Variation in Demand vs. capacity:

1. excess demand (that’s lost business opportunities, and for those who do buy, may not get maximum quality because its too busy, or the employees are fatigued.

2. Demand exceeds optimum capacity (e.g. in a swimming pool, many not be full in terms of legal capacity, but service may be bad because crowding, line ups for diving, etc.)

3. Demand and supply are balanced at the level of optimum capacity-no one is overworked, customer is receiving optimum service

4. Excess capacity- under use our labour, equipment and facilities (eg lost productivity and lower profits)-customer could have issues with this, thinking their overpaying

Capacity Constraints:

-time

-labour-how many ppl can be served at once

-equipment-only certain number of items eg. Chairs at barbershop

-facilities

Demand patterns: (which we can’t control to a great extent)

-charting demand patterns (chart level over a period of time, existing business can do this by historical data, or seasonal fluctuations, daily time patterns)

-predictable cycles-is there a predictable cycle? Do we see some kind of pattern and whats the underlying cause of that cycle?

-random demand fluctuations-such as weather

-demand patterns by market segment-can we modify our service based on service e.g. seniors during the day, children after school

How might we manipulate demand?

1. demarket-stop promoting or increase promotion

2. promote to certain market segments

3. raise prices

Elvis Egg Debriefing:

Packaging-easy to understand

But the question is how do you package a service? Intangibility.

So what we need to do instead is work with physical evidence, use physical surroundings where service takes place to convey an image

-essentially “wrap the service”

-convey an external image to what is “insidel” to the customer

Product Packages:

-designed to portray a particular image as well as to evoke a particular sensory or emotional reaction

-physical setting of a service does the same thing

-How? Servicescape

-outward appearance (packaging)

Physical setting:
-interaction of complex stimuli

-servicescape is the outward appearance of the organisation

-can be critical in forming initial impressions or setting up customer expectations

-visual metaphor for the intangible service

Physical surroundings:
-opportunity to convey image

-“dress for success”

-extends to appearance of contact personnel

-uniform or dress (tells something about the service, street clothes vs. business attire

-other elements of their outward appearance

Roles of Service Package:

-same care and resource expenditures given to package design in product marketing are not generally provided for services

-despite important role

-because there is not as much logistics-distribution, colour, etc.

Marketing Communications:

-in the past this was promotion, and those who do not know a lot assume this is advertising

· a relatively recent phenomena

Marketing Communications Methods:
-there is more to marketing communications than advertising; its role is to inform, persuade and remind the customer

-another role is to educate-why you should stop smoking, why you should wear a seatbelt (used a lot in non for profit-societal marketing)

-increase their understanding to their value in participating (what it is and why it is good for them)

-inform, educate, persuade and remind

-closely related to perception and image everything we do communicates something
-there is more to marketing communications than advertising

-create awareness and communicate information

-essential to get across to target markets

-one of the principal objectives it to create awareness and to communicate information

-the communications process is essential for a firm to get its many messages across to target segments of the market

Web ct chart

Where does promotion fit?

Marketing strategy--- marketing objectives---marketing mix----promotion---the promotional mix

Promotion done last after everything else is figured out price, product, etc.

Purposes of marketing communications:

-not only informs, but is also used to differentiate the seller’s product/services

-may also be effective in affecting the price elasticity of demand (non-price competition)

-the marketing communications strategy of a firm must be coordinated and linked with concepts such as target segments, positioning, differentiation and image

-requires a closely coordinated approach

Marketing communications issues:
-we communicate with customers and the general public in many different ways, how do we ensure that all of those messages are coordinated? (ie. Most environmentally friendly)

-some of the communications messages sent are unintentional or informal.

-think also about the informal ways that we communicate and the messages that these send to customers and others (by the way we dress, talk, word of mouth, price, etc.

The Communication Process:
-communications requires a channel, with a sender and a receiver to handle the message

1. the message 2. the channel 3. the sender 4. the receiver

-the message is first encoded by the sender

-the communication channel is then used to deliver the message to the receiver
-the receiver decodes the message, based on his/her frame of reference and experience

(people decode message based on your reference and experience will be individual to each person)

-may be a need for a response or feedback

-the process can be interrupted by noise (noise interferes with reading your ad in the magazine) –not noise in what you hear, but an external factor that interferes with communication like be functionally illerate and can’t get information

Webct communication process chart
Sender---encoding===message----decoding-----receiver

Noise-all sorts of noise-friends/relatives, conflicting messages

how communication works:

-AIDA Model-an all-encompassing term (and activity) that includes communication via any and all of the marketing mix elements

AIDA-awareness, interest, desire, action

-DAGMAR model

-a hierarchies of effects model that stands for Defining, Advertising, Goals for Measured Advertising Results

Web ct Hierarchies of effect models
-recognize

-learn and understand that we can do something with this information

what you want to do with marketing communication to no awareness and no interest and move them along this continuum until they do something with this information so that they purchase and adopt to the product

-go from unawareness, and advertising and marketing communication brings you a long until you take action

Growth of Integrated marketing communications (IMC):

-the unification of all marketing communications tools, as well as corporate and brand messages so they send a consistent, persuasive to get messages to target audiences

IMC:

-in a cluttered communications environment, all messages should be coordinated

-goal is to produce a consistent and continuous flow of information tailored to the needs of the target audience

-acheives a “common look and feel”

-marketers will find any way of getting their messages (ie messages on foreheads, on urinals

Campaign plan- web ct
-all integrated

-makes sense, but is not universally adopted

IMC Campaign
-Situation Analysis

• a business review that summarizes all the

relevant information available about the

product, the company, the competitive

environment, the industry, and the consumers

• SWOT Analysis

• builds on a situation analysis by evaluating the

significance of the research; assesses the

company’s and product’s strengths,

weaknesses, opportunities, and threats
Concept testing: testing new products with a group of target consumers to see if it has appeal

Media Mix-combination of traditional media vehicles (print, broadcast, etc.), non-traditional media (electoronic media, unexpected places like the floors of stores and marketing communication tools such as promotion, direct marketing and public relations used to reach public market

Zero-based planning:

-the practice of analyzing the strengths and weaknesses of the various marketing communications tools and then matching them to the problem identified in the situation analysis

Return-on –investment goals:

-working out the expected profit returns based on the costs of reaching a cuistomer or group of customers

-this calculation is also called break-even analysis or payout planning

(this is good in theory, but how do you really know that someone does this from an ad, you can ask someone, but can’t ask everybody)

-that’s why researchers ask because they what to know what communication tools are working

Recall test
-a test that evaluates the memorability of an advertisement by contacting members of the audience and asking what they remember about the advertisement

(what you remember about the ad, do you remember seeing it,)

-this could be sub-conscious

Recognition test
-a test that evaluates the memorability of an advertisement by contacting members of the audience, showing them the ad, and then asking whether they remember having seen it before

