Recl 3p40 Lecture 16
Slides from last lecture
Boundary spanning roles
-emotional labour-extra stuff that employees should be doing which can be quite exhausting

-sources of conflict-conflicts between customers, boss’s and employees, etc.

-quality/productivity tradeoffs

Customer roles in service delivery:

-customer participation (at some level) is inevitable in service delivery

-indispensable to production process

-can control or contribute to their own satisfaction

-(need active participation)

-how other customers can enhance or detract from an experience

Customer Roles
-customers as productive resources

-customers as contributors to service quality and satisfaction

-customers as competitors

Strategies for enhancing customer participation
-define customers jobs

-recruit, educate and reward customers

-(if things aren’t clear, takes time to educate customers, which in turn can detract from anothers experience because they will have to wait longer to order)

-manage the customer mix (to raise satisfaction)

Wholesaling and Retailing
Wholesaling: wholesaling involves any sale that is not a retail sale: to other businesses for resale, for use in other products or use in the business

-the vast majority of wholesales are made by wholesaling intermediaries

along with wholesaling interested in Physical Distribution:
-firms have to be concerned with how products actually reach intermediaries and customers

-physical distribution or logistics involves all activities that ensure that the right quantity of products get to the right place at the right time

-activities include inventory handling and warehousing, materials handling, inventory control, order processing and transportation

-all of these activities are interrelated

Strategic physical distribution:

-good physical distribution systems can dramatically improve customer service

-it is a very important component in an overall program to keep a company’s costs in line

-it can provide a competitive advantage through the creation of time and place utility
-it can serve to stabilise prices, can influence the firm’s channel selection decision, and reduce shipping and transportation costs

Wholesaling: The Future:
-wholesaling is affected by direct distribution from suppliers to retailers and consumers

-there are increasing numbers of vertical marketing systems which do not involve conventional wholesaling intermediaries

-there is a constant effort in wholesaling and physical distribution to improve service through the use of technology and systems

-specialised firms are emerging to fill gaps

(eg people who sell your stuff on ebay)

Retailing:

-retailing involves the sale of products and services to end consumers for their personal, non-business use

-any firm that sells something to end consumers for their own use is engaged in retailing

-true regardless of how product service is sold

-retailers are a form of intermediary

-serve as purchasing agents for their customers

-serve as sales specialists for their suppliers

-activities performed are developing product assortments, acquiring market information and financing-to provide the who and the what

Physical facilities of retailers
-most retailers operate from stores, although more now engage in nonstore retailing (save on rent issues)

-examples? Shopping channel, craft shows, ebay, infomercials, internet, door to door, 

-those that operate stores must consider where to locate their stores, how to design them and what physical layout to use 

-must also consider time/schedules

-much retailing in Canada is concentrated in shopping centres which range in size from small neighbourhood convenience centres to very large regional centres (more high end retail shops)

Classify types of retailers
Forms of Ownerships:

-corporate chain

-independent store

-contracted vertical marketing system 

-(includes franchises)

Marketing Strategies
-breadth and depth of product assortment

-price level

-number and degree of customer services

Franchising:

-an organization with a track record, that sells the right to operate identical businesses

-can be considered a vertical marketing system

-in business format franchising a firm with a track

-focus is on how the business is run

Department stores: 

-offer a wide variety of product and services

-high operating costs because it is such a wide range of product and services

-discount houses are large-scale chain retailers that offer a wide range of products but less depth, they offer low prices and fewer services and have succeeded in keeping cots low through use of technology

-off-price retailers offer a deep assortment in a narrow line, low prices, and few services, these include factory outlets

-category-killer stores offer a very wide variety and low prices dominate the category

Newer forms of retailing:
-many of the established retailers are moving towards new forms of distribution including telephone and internet shopping

-supermarket retailing has extended with the opening of superstores and combination stores

-convenience stores are open for 24 hours (knowing that there is a group of people out there that work night shifts)

-warehouse club chains have made a major entry into Canada in recent years, they offer a wide breadth of products but little depth


Nonstore retailing:

-there has been considerable growth in nonstore retailing with advancing technology and changing consumer shopping preferences

-direct selling avoids using intermediaries

-telemarketing uses sales people on the phone to sell products and services

-direct marketing uses catalogues, direct mail, television shopping and the internet (bringing info to the customer so they don’t have to come to you)

-many products and services are now sold through vending machines

Direct marketing:

-consists of direct communication with carefully targeted individual consumers

-to both obtain an immediate response and cultivate lasting customer relationships (for people who they know have interest or history in product or service)

-detailed databases

-also an element of the marketing communications mix

Benefits:

-to buyers:

-convenient

-easy and private

-interactive and immediate

to sellers:

-cutomer relationship building tool

-reduces costs, increases speed and efficiency

-flexibility

-global medium

Retail strategies and the future
-we will see greater reliance on direct and nonstore marketing, particularily thorugh the internet

-through technology, retailers will have access to considerable volumes of information, improved productivity will be one result

-lower costs will be (should be) passed on to consumers

-retailers will (should) place greater emphasis on convenience, customer service, productivity

managing demand and capacity
-which characteristics of a service makes managing demand and capacity an issue?

-service firms cannot build up inventories 

-persihability and simultaneious production and consumption

-need a balance so it can be difficult

