PAGE
10

Cultures of Consumption

Working Paper Series

Re-conceptualising the Service Encounter: Services and Information Empowered Consumers

Professor Angus Laing
Open University Business School

Professor Gillian Hogg

Glasgow Caledonian University

Nothing in this paper may be cited, quoted or summarised or reproduced without permission of the author(s)

Re-conceptualising the Professional Service Encounter:

Services and Information Empowered Consumers

Abstract

The service encounter is a central construct in services marketing. Conventionally the service encounter has been presented as a dyadic process of interaction between the consumer and the service provider. The paper argues that within an increasingly information and communication rich environment such a conceptualisation is no longer valid. Rather it is necessary to set the service encounter within a broader network of interactions in which the consumer may engage while utilising a given service. The existence of such ‘parallel service encounters’ in turn has significant implications for the management of the service encounter and the marketing of services more generally.

Defining the Service Encounter

Reflecting the perceived inseparability of production and consumption in service industries, the concept of the service encounter is central to the marketing of services (Czepiel et al, 1985). The service encounter, what Carlzon (1987) described as ‘the moment of truth’, is the actualisation of the service, that is the intersection of service capacity and demand. The service encounter can thus be seen as the critical juncture at which the consumer can evaluate the service offering, and the service provider can attempt to manage the consumer perception of the service (John, 1996). However, rather than simply being an exchange relationship, the service encounter rather encompasses a complex multi-dimensional process of social and economic interaction, with the balance between the dimensions varying according to the specific service setting (Gabbott and Hogg, 1998). As a consequence of its importance in the marketing of services, the dynamics and management of the service encounter have attracted significant ongoing academic attention (see for example Czepiel et al, 1985; Surprenant and Solomon, 1987; Bitner et al, 1990; Grove et al, 1992; Arnould and Price, 1993; Hartman, 1998).

The primary focus of this research has been on the process of interaction between the consumer and the service provider in terms of the management of service delivery. This focus is exemplified in the prominence of the so-called ‘dramaturgical’ model of the service encounter (Grove and Fisk, 1983; Grove et al, 1992). The deconstruction of the service encounter into its constituent elements of the actors and audience, the setting, and the performance within this model has been instrumental in understanding of the nature and dynamic of the service encounter. Such emphasis on the process and context of consumer-service provider interaction reflects the centrality of information provision by the service provider to the consumer within the service encounter. Service providers have been viewed as enjoying both unique access to technical information and the cognitive tools to utilise that information which the consumer, by contrast, does not possess (Jadad, 1999). The net effect has been for professionals to “possess more control in client encounters than other occupations can exercise over customers” (Katsh, 1996, p114). Consequent to such information based consumer dependency on the service provider is a de-facto definition of the service encounter in terms of the dyadic consumer-provider interaction.

This emphasis on the dyadic consumer-service provider interaction, however, and its physical environment may place artificial boundaries on understanding the nature of the service encounter. Specifically by concentrating on the interactions between the consumer and the service provider, and the interaction among consumers within the service delivery environment (Harris et al, 1995), this conventional conceptualisation of the service encounter is in essence an organisationally defined construct. From the perspective of the consumer the service encounter may in fact rather encompass a multiplicity of interactions and experiences with other parties alongside the formal process of interaction with the service provider. In this regard it is notable that within the early academic discussion of the nature of the service encounter Shostack (1985) argued that the service encounter ought to be viewed as encompassing everything that happens within the time frame of the consumer-service provider interaction. The dyadic consumer-service provider interaction hence requires to be contextualised within the broader network of interactions in which consumers may engage over the duration of the interaction with the formal service provider.

This paper considers the potential impact of the information revolution on service encounters. It is important to acknowledge that certain consumers in particular service consumption contexts have always had an inclination to acquire relevant information prior to a service encounter and to a limited degree secure secondary sources of information and expertise during the service encounter. However, compared to sources of information and expertise previously accessible to consumers the internet has fundamentally altered both the nature and scope of such information. This has potentially dramatic consequences for both consumers and professionals, mirroring the effect of previous paradigm shifts in information dissemination and exchange engendered by major technological developments. In particular this enhanced access to information and expertise has the potential to impact on the roles that consumers and professionals embrace within the encounter.

Information Accessibility and Service Consumption

Much of the research on internet usage to date has concentrated on e-business or the role of the internet as a purchase environment or as a distribution channel. It has been argued that in the service sector the impact of will be greatest in those services, such as financial or travel services, where the internet serves as a new distribution channel (Alexander and Colgate, 1998). However, when considering the role of the internet as an information resource, the emphasis is not so much on the channel but the information itself. In essence consumers have unparalleled access to a massive body of knowledge and information which, critically, comes with comparatively low search costs relative to established sources of information. In this regard the internet has unprecedented capacity for distributing and in turn facilitating the consumption of heterogeneous information. This is critical in those services such as professional services where a significant component of the service product is information and expertise. Mills and Moshavi (1999) describe such services as knowledge based services which “use intellectual capital - a body of ideas - to diagnose or determine client priorities and justify a recommended course of action” (p.49). For these services e.g., health care, investment management legal advice etc, the internet as an information resource has the potential to radically change the way in which particular groups of consumers interact with service providers in certain service consumption circumstances and in turn fundamentally alter the culture of service consumption. Given such potential, the continuing universal applicability of the established dyadic format of the service encounter which has predominated in the services marketing literature must be questioned.

Professional services have traditionally been characterised by an information asymmetries that places the service provider as gatekeeper to a body of knowledge, in the dominant position. The internet, with its breadth of interconnected information, offers those consumers who engage with this media access to a level of specialist technical information which was formerly the exclusive preserve of service professionals. Although consumers have always had access to a certain amount of technical service information, in the majority of cases this was perceived to be ‘authoritative’, that is material was produced or verified by professionals, rather than being ‘independent’ that is consumer controlled sources of information. The latent demand for such independent consumer controlled information is illustrated in the United Kingdom by the success of Consumer Association publications such as ‘Which’. However, such information sources were characterised by relatively high acquisition costs in terms of identifying and acquiring this information. More significantly such conventional media based information sources lack the immediacy, ‘searchability’ and interactivity of internet based information. It is the anarchic nature of internet information that distinguishes it from these conventional media based sources of information and the comparatively low costs incurred by consumers in terms of search and access. However, the anarchic nature of the internet also raises profound questions regarding the sociology of knowledge in terms of how expertise is established and the ultimate identity, and credibility, of sources of information and expertise. Specifically there is no form of quality or accuracy control over internet acquired information and in some cases the lack of clarity about who controls sites can lead to apparently impartial or authoritative information actually being controlled by parties with a financial interest, e.g. drug companies providing healthcare information.

Of more significance that the uni-directional information provision capacity of the internet is the capability of the internet to facilitate bi and multi-directional information exchange. Specifically the internet facilitates close interaction between disparate groups of consumers across national boundaries through the creation of virtual discussion forums or computer mediated communities. Such service specific computer mediated communities, are analogous to online brand communities (Muniz and O’Guinn, 2001) in which the customer, rather than the company is the central source of communication (Hoffman and Novak, 1996). It is in the provision of social space, thereby facilitating the exchange of information expertise and experience, via computer mediated communities that the internet is differentiated from conventional media based sources of information (Preece, 2000).

Consumer communities are not a new concept, indeed as Muinz and O’Guinn (2001) point out, the concept of community is a core construct in social thought, possessing a long intellectual history. Conventionally in services such as health care consumers have exchanged information through networks of support and self-help groups of varying degrees of formality. What is new is the potential for modern communications technology, specifically the internet, to create communities that lie outside of traditional social or geographical boundaries enabling consumers to communicate with like minded individuals with whom they would not normally have contact. Evidence suggests that this type of virtual community is increasingly common: Horrigan & Rainie, (2002) suggest that 84% of internet users in the United States have, for example, visited one or more online consumer groups, with 79% identifying at least one virtual community with which they were in regular contact. There is evidence that participation in online forums such as chat rooms, bulletin boards, listservs and newsgroups can significantly impact on consumer knowledge and behaviour, with such that virtual communities acting as important reference groups for their participants (Jolink, 2000; Kozinets, 1997). The resultant information based empowerment of consumers has the potential to redress the established distribution of power within professional services and challenge the established legitimacy of service professionals within the service delivery process (Hogg et al, 2002).

Alongside such technological developments, socio-economic changes occurring in post-industrial societies have created the conditions where a growing proportion of consumers are willing and able to utilise the emerging information resources in managing their interaction with professional service providers. Driven inter alia by government policy initiatives (e.g. piloting of ‘expert patient’ schemes in the NHS and proposals for reform of investment product advice), increased levels of education (particularly tertiary education), and high profile cases of professional negligence (e.g. mis-selling of personal pensions and failures in health care services), the relationship between service professionals and consumers is undergoing significant yet subtle changes. Central to this process has been the emergence of an embedded consumerist ethos, an associated decline in the deference traditionally accorded to professionals and professional judgement, and the increasing competition among professional service organisations with the emergence of non-traditional service suppliers (Laing et al, 2002). This process requires to be viewed within the context of the broader process of de-traditionalisation, with the decline in professional modes of authority being the most latest manifestation of this social process (Heelas, Lash and Morris, 1996). The resultant empowerment of certain groups of consumers as ‘contributory consumers’, that is consumers who adopt a dominant role in shaping the consumption process, within the service economy has profound implications for the nature of service consumption. Such developments potentially impact both operationally on the design and management of the service delivery process, and conceptually in terms of the validity of prevailing models of the service encounter and service consumption. Equally these developments impinge on public policy in that this informationally empowered consumerist culture has the potential to significantly affect consumer expectations and demands in respect of public services such as health care.

Organisation-to-Consumer Focus on the Service Encounter

These technological developments, together with the changing socio-economic context in which consumers operate have fundamentally altered the environment within which the service encounter occurs. Consumers have the potential for unparalleled access to both formal and informal information on service provision and performance as well as the social space within which to utilise such information through engagement with other consumers sharing common interests. Critical within this revolution is the speed of dissemination of technical information, with consumers having the scope to access information on service developments within the same time frame as service professionals. In addition with the emergence of service specific computer mediated communities, those consumers participating in such communities have access to bodies of collective cognitive expertise which offer lay consumers the support necessary to facilitate the effective utilisation of such technical information. Although in certain professional service fields such as health care, user support groups have historically served these functions, such groups have been geographically constrained, have had relatively high ‘joining costs’ in terms of factors such as time and emotional commitment and have had more limited access to technical information. The net effect of such technical developments, particularly the emergence of computer mediated communities, together with increasing trends towards consumer assertiveness and declining deference to professionals, is consumers accessing information and interacting with other service users outwith the service provider’s environment and hence control.

Consumers consequently have, in effect, the opportunity to engage in virtual parallel service encounters interacting closely with a range of other consumers and service providers unconstrained by conventional boundaries of time and space alongside their interaction with the primary service provider. The nature of this virtual interaction is such that it is inappropriate to view such interaction simply as part of the information search process. The concurrent nature of the primary and virtual service encounters and the dynamic existing between the two encounters, with the primary service encounter script being shaped in real time by the dialogue in the virtual service encounter, necessitate viewing this as more than simply an extension of the information search. It is evident that consumers reflecting the perspective of Shostack (1985) view such interactions as an integral part of the overall service experience and indeed a central dimension of the service encounter (Hogg et al, 2003). Critically not only do these concurrent parallel interactions impact on consumer behaviour in the primary service encounter but also impact directly on consumers resultant evaluation of the primary service encounter. The resultant re-conceptualisation of the service encounter is outlined in the following diagrammatic representation.

Re-conceptualising the Service Encounter

The conventional focus on the dyadic primary service encounter, reflecting an environment where professionals enjoyed effective dominance in the provision of information, does not provide an adequate conceptual framework for understanding the evolving dynamics of consumer-professional interactions in an information and communication rich environment. Rather in conceptualising the nature of the service delivery process in such an environment there is a need to adopt a consumer perspective on the service encounter. That is, to adopt a perspective which views the service encounter as more than just the activities of the primary service supplier, but also the self-directed self-service activities of the consumer independent of the primary service supplier within the parallel service encounter. In this it is necessary to recognise that the independent role of the consumer, to paraphrase Mills and Moshavi (1999) encompasses inter alia the ‘diagnosis or determination of the consumer’s priorities and the identification of an appropriate course of action’. That is the consumer becomes a self-directing actor within the service delivery process sharing in the collective design of the service product as a result of their engagement with informational resources over the duration of the service consumption process. The following extract is illustrative of this technologically facilitated evolving independent consumer role which extends from initial information acquisition through the service delivery process and information validation, to post-service behaviour and information extension.

“She got on the Internet, called physicians for recommendations and advice, and analysed the different medication. She accompanied me to virtually every doctor’s appointment, and would go through the anatomical drawings and share her perspective. … She accumulated a wad of notes about an inch thick. … Today I derive a great deal of satisfaction in helping others with cancer. I keep up on the research and find it gratifying to give someone substantive information … and the probable consequences for one’s family.” (Giuliani, 2002, pp140-141)

This marks a distinct break with the conventional perception of self-service in the service delivery process which viewed self-service in effect as constituting the “partial employment of the customer” within an environment and script controlled by the primary service provider (Schneider and Bowen, 1995). At the core of this break is the weakening of professional control over the consumer and the blurring of the information based boundary between professionals and consumers. These developments have profound implications for both professionals and clients in terms of their respective identities and roles. From the consumer perspective this is exemplified in the emergence of contributory consumers as so-called ‘expert patients’ and ‘semi-professional litigants’ in health and legal sectors respectively (Moscrop, 2002; Oldham and McVeigh, 2002).

The emergence of such parallel service encounters poses significant challenges for professional service organisations at a strategic level in terms of the overall design of the service encounter, and at an operational level in terms of the management of consumer-provider interaction. It is necessary to recognise, however, that such emergent patterns of behaviour cannot necessarily be regarded as the archetypal consumer response to the information society and that the extent of consumer involvement in professional service encounters will inevitably vary. The variability of response will reflect the characteristics of the individual consumer in terms of their ability or willingness to capitalise on information resources, the importance of the service to the consumer, and the circumstances of service utilisation (Gabbott and Hogg, 1999). Two factors can be identified as particularly influential in shaping the roles adopted by consumers in the service encounter, namely consumer self identity and consumer involvement. Focusing initially on self-identity, recent research into consumer culture and consumption has focussed on the consumer as identity seeker, constructing their self-identity through the acquisition of possessions (see Schouten and Alexander 1995; Celsi et al 1993; Hogg and Michell 1996; Elliot 1999). To date research on consumer identity has largely focused on the consumption of material possessions with comparatively limited attention being paid to the consumption of services, despite the increasingly central role of services for modern consumers. Characterised by high levels of personal interaction, professional services in particular may be regarded as an important locus of consumer identity, impacting on the way that consumers approach, and interact within, the service encounter. That is, individuals who believe themselves to be on a social and intellectual par with the service professional may expect to be treated as an equal in the service encounter and may be more inclined to exert control by accessing information and interacting with other service users outwith the organisational context of the service provider.

Secondly, research into the role of involvement as an individual difference variable in consumption (i.e. consumers will have a differing perception of the service according to how involved they feel with the outcome) has demonstrated that the degree of involvement that a consumer has with a particular service has an effect on both the amount of information sought and the sources of that information (Gabbott and Hogg 1999). That is, high involvement consumers will actively search for information about services from independent sources whilst low involvement consumers are more likely to accept the information given by the service provider. Equally the level of involvement may vary across purchases with a consumer exhibiting high involvement patterns of behaviour in respect of one service encounter yet exhibit low involvement patterns of behaviour in another service encounter. The existence of different patterns of involvement based on inherent consumer preferences, as distinct from social inclusion issues of access to information, highlights the potential diversity of emerging patterns of consumer behaviour in the service consumption process. In the context of professional services the information revolution arguably facilitates the substitution of multiple cultures of consumption in place of a homogeneous professionally dominated culture of consumption. Consequent to such the emergence of increasingly diverse patterns of service consumption is the need for multiple service delivery formats to address not only the requirements of such emergent information empowered consumers but at the same time meet the expectations of those consumers continuing to exhibit traditional modes of behaviour. This fragmentation of professional service markets poses particular challenges for both professionals and professional service organisations that have conventionally delivered largely undifferentiated and untargeted service offerings. Yet at the same time such divergent consumer requirements offer opportunities for non-traditional professional service providers to enter these markets unconstrained by traditional approaches to the organisation of the consumer-professional interface in terms of factors such as staffing and technology.

The existence of parallel service encounters raises fundamental questions regarding certain of the conventional assumptions underpinning services marketing theory. In this regard two issues stand out as critical. Firstly, assumptions regarding the cognitive intangibility of professional services require to be revisited. In this the contribution of the internet lies less in providing consumers with access to technical data than in providing a forum for discussion and thereby the capacity to interrogate and utilise such data. The nature of virtual consumer communities potentially allows services users to engage in a dialogue and a sharing of experiences with other service users in mutually accessible language, facilitating understanding of a particular service. These egalitarian non-professionally mediated interactions may in effect serve to demystify complex services such as health care and investment advice. Ham and Alberti (2002) discussing the doctor–patient relationship, describe the effect of the erosion of information asymmetries as being “akin to the impact on the clergy of the translation of the Bible from Latin to English” (p341). Service users are thus better placed to engage in a dialogue with the service professional, the potential effect being to transform consumer behaviour into a pattern more akin to that witnessed in the purchasing of search rather than credence products (Zeithaml, 1981). Effectively reliance on substitute performance cues is replaced by utilisation of more directly relevant performance data. In this regard it is valuable to consider whether changes in access to information alters the process of service consumption to the extent that the nature of professional service delivery rather corresponds to that characteristic of ‘service shops’ or ‘service factories’ (Clemes et al 2000).

Secondly, linked to this final point, increasing service users access to service information while increasing consumer demand for differentiated service offerings in terms of the process or functional quality dimensions may conversely serve to reduce heterogeneity in service provision in terms of technical quality dimensions. Access to information on the technical performance of service products as well as awareness of the range of potential service offerings in the increasingly globalised market place, when coupled to increasing service user assertiveness, may encourage greater standardisation of in patterns of service provision. That is, confronted with increasingly specific service expectations in terms of technical quality, service professionals facing pressures of time constraints and concerns over litigation may be driven towards increasing homogenisation of service provision in terms of technical quality dimensions. Such a trend would have major implications for the ability of consumers to evaluate service providers and hence potentially impact on consumer loyalty and willingness to switch providers. In turn this would potentially affect the perceived centrality of relationships in the consumption of professional services given the conventionally ascribed importance of relationships for consumers in managing the uncertainty associated with the consumption of professional services. Similarly the capacity of online communities to provide consumers with social support networks undermines the emotional support role which has conventionally underpinned the formation of consumer-professional relationships. The potential redundancy of such relationship formation drivers would support the argument advanced by Gutek (1997) that encounters characterised by anonymous, egalitarian, standardised services will increasingly replace personalised, customised, elitist relationships in professional service settings.

Conclusion

The exponential growth characteristic of major technological developments such as the internet driven information revolution has always caused a ‘gap’ between consumers’ practice and our understanding of how this practice impacts upon our conceptualisation of consumer behaviour. Drawing together literature from a range of disciplinary bases addressing the emerging impact of the internet, this paper attempts to revise current conceptualisation of a core service construct, the service encounter. Specifically the paper considers how technical service information acquired and assessed by consumers within the emerging virtual environment of the internet impacts on consumer behaviour in a conventional service delivery environment. Professional services in particular have been slow to react to the internet revolution, perhaps because of the challenge it implies to their professional authority as gatekeepers to specialist knowledge. It is, however, evident that once innovative or high-involvement consumers start using the internet as an information repository and a source of cognitive expertise patterns of consumer behaviour within professional service encounters will evolve. The trajectory of behavioural evolution will be from one of consumer dependence potentially to one of consumer dominance. Although, at least initially, such new modes of behaviour can be expected to be confined to particular groups of consumers, patterns of diffusion of innovation as well as concepts of isomorphism suggest that a significant proportion of consumers will evolve towards such modes of behaviour. The challenge for professionals is two-fold. Firstly, to understand the evolving behaviours of these innovative consumers and integrate such consumers requirements into the service encounter by acknowledging their altered status and hence role in the service delivery process. Secondly, to respond to the emergence of differentiated and contested patterns of service consumption through the articulation of a range of service delivery formats within which the boundaries between professionals and consumers are increasingly flexible.

The research on which this paper is based is funded by the Economic and Social Research Council under the ‘Cultures of Consumption’ Programme. Project Title: Consuming Services in The Knowledge Society: The Internet and Consumer Culture. Award Reference: RES-143-25-0009.

Alexander, N and Colgate, M (1998) The Evolution of Retailer, Banker and Customer Relationships: A Conceptual Framework, International Journal of Retail and Distribution Management, 26(6) 225-236.

Arnould, E J and Price, L (1993) River Magic: Extraordinary Experience and the Extended Service Encounter, Journal of Consumer Research, 20, 24-45.

Bitner, M J; Booms, B H and Tetreault, M S (1990) The Service Encounter: Diagnosing Favourable and Unfavourable Incidents, Journal of Marketing, 54(1) 71-85.

Carlzon, J (1987) Moments of Truth, Ballinger Books, Cambridge, MA.

Celsi et al (1993) ‘An Exploration of High Risk Leisure Consumption Through Ski-diving’ Journal of Consumer Research 20(June) 1-23

Clemes, M; Mollenkopf, D and Burn, D (2000) “An Investigation of Marketing Problems Across Service Typologies”, Journal of Services Marketing, 14(7), 573-594.
Czepiel, J A; Solomon, M R and Surprenant, C F (Eds) (1985) The Service Encounter, Lexington Books, Lexington, MA.

Czepiel, J A (1990) “Service Encounters and Service Relationships: Implications for Research”, Journal of Business Research, 20, 13-21.

Docherty, N F; Ellis-Chadwick, F and Hart, C (1999) Cyber Retailing in the UK: The Potential of the Internet as a Retail Channel, International Journal of Retail and Distribution Management, 27(1) 22-36.

Elliott (1999) “Symbolic Meaning and Post-modern Consumer Culture” in Rethinking Marketing : Towards Critical Marketing Accountings D Brownlie, et al (eds) Sage London

Gabbott, M and Hogg, G (1998) Consumers and Services, John Wiley and Sons, Chicester.

Gabbott, M and Hogg, G (1999) “Consumer Involvement in Services: A Replication and Extension”, Journal of Business Research, 46, 159-166

Giuliani, R (2002) Leadership, Little Brown, London

Grove, S J; Fisk, R P (1983) The Dramaturgy of Services Exchange: An Analytical Framework for Services Marketing, in Berry, LL; Shostack, G L and Upah, G D (Eds) Emerging Perspectives on Services Marketing, AMA, Chicago, IL.

Grove, S J; Fisk, R P and Bitner, M J (1992) Dramatising the Service Experience: A Managerial Approach, in Swartz, T A; Dowen, D E and Brown, S W (Eds) Advances in Services Marketing and Management, JAI Press, Greenwich, CT.

Gutek B (1997) “Dyadic Interactions in Organisations”, in Cooper, C and Jackson, S (Eds) Creating Tomorrow’s Organisations, John Wiley, Chichester.

Ham, C and Alberti, K (2002) “The Medical Profession, the Public, and the Government” BMJ, 324, 838-842.

Harris, K; Baron, S and Ratcliffe, J (1995) Customers as Oral Participants in the Service Setting”, Journal of Services Marketing, 9(4) 64-76.

Heelas, P; Lash S and Morris, P (1996) De-traditionalization: Critical Reflections on Authority and Identity, Blackwell, Oxford.

Hoffman D and Novak T (1996) “Marketing in Hypermedia Computer Mediated Environments: Conceptual Foundations”, Journal of Marketing, 59(3), 50-68.

Hogg, G; Laing, A W and Winkelman, D (2002) The Internet Empowered Consumer: The Professional Service Encounter in the Age of the Internet, Journal of Services Marketing, In Press.

Hogg, M and Mitchell, V (1996) “Identity, Self and Consumption : A Conceptual Framework” Journal of Marketing Management 12, 629-644.

Horrigan, J. and Rainie, L. (2002) Getting Serious Online, Pew Internet & American Life Project, Washington.
Jadad, A (1998) “Promoting Partnerships: Challenges for the Internet Age”, British Medical Journal, 319, 761-765.

John, J (1996) “A Dramaturgical View of the Health Care Service Encounter: Cultural Value-Based Impression Management Guidelines for Medical Professional Behaviour”, European Journal of Marketing, Vol.30(9) 60-75.

Jolink, D. (2000) Virtual communities, Gopher Publishers, Groningen.

Katsh M (1996) “Competing in Cyberspace: The Future of the Legal Profession”, Technological Forecasting and Social Change, 52, 109-117.

Kozinets, R. (1997) “I Want to Believe: a Netnography of the X-philes’ Subculture of Consumption”, Advances in Consumer Research, 24, 470-475
Laing, A; Lewis, B; Foxall, G and Hogg, G (2002)“Predicting a Diverse Future: Directions and Issues in the Marketing of Services” European Journal of Marketing, 36(4), 479-494.

Moscrop, A (2002) “Expert Patients will Help Manage Chronic Disease”, BMJ, 323, 653.

Muinz, A and O’Guinn, T (2001) “Brand Community”, Journal of Consumer Research, 27, 412-432.

Oldham J and McVeight K (2002) The Law Closes in on Internet Gossips” Scotsman, 24 June, p.7.

Preece, 2000

Schneider, B and Bowen, D E (1995) Winning the Service Game, Harvard Business School Press, Boston, MA

Schouten and Alexander (1995) “Subcultures of Consumption: An Ethnography of the New Bikers’ Journal of Consumer Research 22(June) 43-52.

Shostack, G L (1985) “Planning the Service Encounter” in Czepiel, J A; Solomon, M R and Surprenant, C F (Eds) (1985) The Service Encounter, Lexington Books, Lexington, MA.

Surprenant, C and Solomon, M R (1987) Predictability and Personalisation in the Service Encounter, Journal of Marketing, 51, 73-80.

Zeithaml V (1981) “How Consumers Evaluation Processes Differ between Goods and Services” in Marketing of Services J Donnelly and W George (eds), AMA, Chicago
Conventional Positioning of Information in Purchasing Process

Need			Information		Purchase		Post-Purchase

Recognition		Search						Evaluation

Time

Primary Service Encounter

Post-Encounter:

Perceived Experience

Pre-Encounter:

Expectations

Consumer

Service Provider

Virtual Parallel Service Encounter

Technologically Mediated Environment

Other Service Providers

Consumer

Other Consumers

Positioning of Information in Virtual Parallel Service Encounters

Acquisition			Verification 				Extension

Need recognition			Purchase	 Post-Purchase Evaluation

Cultures of Consumption, and ESRC-AHRB Research Programme

 Birkbeck College, 14 Bloomsbury Square, London WC1A 2LP

Tel: + 44 (0) 20 7067 2411
Fax: + 44 (0) 20 7067 2412
www.consume.bbk.ac.uk
Working Paper No: 3

Date: 17 April 2003

