

Vol 4 Issue 5 Nov 2014

ISSN No :2231-5063

International Multidisciplinary Research Journal

Golden Research Thoughts

Chief Editor
Dr.Tukaram Narayan Shinde

Publisher
Mrs.Laxmi Ashok Yakkaldevi

Associate Editor
Dr.Rajani Dalvi

Honorary
Mr.Ashok Yakkaldevi

Welcome to GRT

RNI MAHMUL/2011/38595

ISSN No.2231-5063

Golden Research Thoughts Journal is a multidisciplinary research journal, published monthly in English, Hindi & Marathi Language. All research papers submitted to the journal will be double - blind peer reviewed referred by members of the editorial board. Readers will include investigator in universities, research institutes government and industry with research interest in the general subjects.

International Advisory Board

Flávio de São Pedro Filho Federal University of Rondonia, Brazil	Mohammad Hailat Dept. of Mathematical Sciences, University of South Carolina Aiken	Hasan Baktir English Language and Literature Department, Kayseri
Kamani Perera Regional Center For Strategic Studies, Sri Lanka	Abdullah Sabbagh Engineering Studies, Sydney	Ghayoor Abbas Chotana Dept of Chemistry, Lahore University of Management Sciences[PK]
Janaki Sinnasamy Librarian, University of Malaya	Ecaterina Patrascu Spiru Haret University, Bucharest	Anna Maria Constantinovici AL. I. Cuza University, Romania
Romona Mihaila Spiru Haret University, Romania	Loredana Bosca Spiru Haret University, Romania	Ilie Pintea, Spiru Haret University, Romania
Delia Serbescu Spiru Haret University, Bucharest, Romania	Fabricio Moraes de Almeida Federal University of Rondonia, Brazil	Xiaohua Yang PhD, USA
Anurag Misra DBS College, Kanpur	George - Calin SERITAN Faculty of Philosophy and Socio-Political Sciences Al. I. Cuza University, IasiMore
Titus PopPhD, Partium Christian University, Oradea,Romania		

Editorial Board

Pratap Vyamktrao Naikwade ASP College Devruk, Ratnagiri, MS India	Iresh Swami Ex - VC. Solapur University, Solapur	Rajendra Shendge Director, B.C.U.D. Solapur University, Solapur
R. R. Patil Head Geology Department Solapur University, Solapur	N.S. Dhaygude Ex. Prin. Dayanand College, Solapur	R. R. Yalikar Director Management Institute, Solapur
Rama Bhosale Prin. and Jt. Director Higher Education, Panvel	Narendra Kadu Jt. Director Higher Education, Pune	Umesh Rajderkar Head Humanities & Social Science YCMOU, Nashik
Salve R. N. Department of Sociology, Shivaji University, Kolhapur	K. M. Bhandarkar Praful Patel College of Education, Gondia	S. R. Pandya Head Education Dept. Mumbai University, Mumbai
Govind P. Shinde Bharati Vidyapeeth School of Distance Education Center, Navi Mumbai	Sonal Singh Vikram University, Ujjain	Alka Darshan Shrivastava S. D. M. Degree College, Honavar, Karnataka Shaskiya Snatkottar Mahavidyalaya, Dhar
Chakane Sanjay Dnyaneshwar Arts, Science & Commerce College, Indapur, Pune	Maj. S. Bakhtiar Choudhary Director, Hyderabad AP India.	Rahul Shriram Sudke Devi Ahilya Vishwavidyalaya, Indore
Awadhesh Kumar Shirotriya Secretary, Play India Play, Meerut (U.P.)	S. Parvathi Devi Ph.D.-University of Allahabad	S. KANNAN Annamalai University, TN
	Sonal Singh, Vikram University, Ujjain	Satish Kumar Kalhotra Maulana Azad National Urdu University

**Address:-Ashok Yakkaldevi 258/34, Raviwar Peth, Solapur - 413 005 Maharashtra, India
Cell : 9595 359 435, Ph No: 02172372010 Email: ayisrj@yahoo.in Website: www.aygrt.isrj.org**

SERVICE MARKETING: A STUDY OF DEVELOPMENT AND CHALLENGES IN MACRO & MARKET ENVIRONMENT

Pagare M.P.¹ and Rathod A. U.²

¹Assistant Professor, Department of Commerce , SiddharthMahavidyalaya, Jafrabad, Dist. Jalna. (MS)

²Assistant Professor, Department of Commerce , K.R.M. MahilaMahavidyalaya, Nanded. (MS)

Abstract:-These papers to view that Concept of marketing service and challenges ahead, As well as in these papers collect various review of literature, and I discussed figure of Development and Challenges in the macro and market environment. The term service marketing is used rather loosely today. It has come to stand for an ultimate goal of customer relationship management by businesses. It has also come to mean delivery of information of high relevance to an individual. In any case, given the huge and rapidly growing amounts of computerized information, and the unprecedented level of competition for customers, service marketing most important trends in data processing and businesses. And lastly I concluded that in Globalizations age.

Keywords: Online Marketing, CRM Approaches of Marketing, Market Environment.

INTRODUCTION

Marketing is the process of communicating the value of a product or service to customers, for the purpose of selling that product or service. Marketing can be looked at as an organizational function and a set of processes for creating, delivering and communicating value to customers, and customer relationship management that also benefits the organization. Marketing is the science of behaviour and providing superior customer value. The 'Customer orientation' is perhaps the most common orientation used in contemporary marketing. It involves a firm essentially basing its marketing plans around the marketing concept, and thus supplying products to suit new consumer tastes. It would employ market research to gauge consumer desires, use R&D (research and development) to develop a product attuned to the revealed information, and then utilize promotion techniques to ensure persons know the product exists. R&D companies often parallel customer orientation with R&D phases to ensure the desired customer specifications are produced. Customization Maximization (similar to profit maximization in economics,) is the measurable approach to more efficiently sustaining specific customer needs, in effort to maximize the customization offered to the customer, by the measure of data relating to responses, feedback, and elasticity. There are some

Pagare M.P.¹ and Rathod A. U.², "SERVICE MARKETING: A STUDY OF DEVELOPMENT AND CHALLENGES IN MACRO & MARKET ENVIRONMENT", Golden Research Thoughts | Volume 4 | Issue 5 | Nov 2014 | Online & Print

inherent challenges in marketing a service business, but they can be overcome. When marketing services, you apply the same marketing mix principles used for products: place, price, promotion and product -- which are your service. Added to this mix are emphases on people, process and physical evidence. Develop a plan that carefully considers these essentials so you can identify the challenges and devise strategies to overcome them.

2. REVIEW OF LITERATURE:

A study of the service marketing and challenges doing a various authors some authors I taken review in these study. On the marketing Activities in the service firms discovered that services marketing are generally. Study by Bessom, Richard M and Donald W Jackson Jr (1975) of 400 service and marketing firms revealed that service firms are less likely to have marketing departments, to make use of sales planning and training, and to employ marketing professionals like consultants, advertising firms and market research agencies. James F Devlin (2000) studied as to how attempts can be made to add value when offering services exhibiting increased complexity, intangibility and impalpability in the eyes of most consumers. It was found that the features and quality of the core service provided are judged by managers to be more important in adding value to more complex services; as are organizational factors such as image and reputation.

3. RESEARCH METHODOLOGY:-

These descriptive studies were aimed at assessing the extent of human resource management in sick industries in India, these studies was conducted in two stages. At the First stage in the primary data was collected from the responded through the questionnaire and personal interview. And second stage was collected from the published source. The secondary data has been collected from journal books, study report, published government report, website and varies other publication and also from personal discussion with the chip executive of varies government department manager's worker and trades union leader.

4. OBJECTIVE OF THE STUDY:-

1. Evaluation of the Business Frame.
2. To Find out of Difference Approaches of Marketing Service.
3. To Create CRM.
4. To Study the Importance of Service Marketing.

5. SCOPE AND LIMITATION OF THE STUDY:-

The study is confined to Marketing Customer service and challenges ahead. That aim to fulfil the need of the users, it will cover text book, reference book, general book, periodical collection etc.

6. HYPOTHESIS OF THE STUDY:

The following hypotheses were tested in the Research.

1. To find out there no difference between Marketing service and CRM.
2. To find out there various need and requirement of the students.
3. To find out the difference types of customer behaviors.

7. IMPORTANCE OF MARKETING SERVICE:-

There are various types of importance of service marketing under discussion of some importance:-

• Service Marketing: A Study Of Development And Challenges In Macro &market Environment

- **To Expansion of Business:** - if we provide good and better service to the customer at that time properly expansion of our business.
- **Increased ff Profit** – when we provide goods and service to the customer, at that time to attract the customers and purchased our goods so that's why our companies expansion of profit.
- **Attract to Customer:** - To get better service to the customers, customers told another customers that these particular product is very better and these particular busyness give a very better service so that why regular's customer and another customer to attract to purchasing our product and to purchased our product.
- **Personalization** – if your customer database is linked to your website, then whenever someone visits the site, you can greet them with targeted offers. The more they buy from you, the more you can refine your customer profile and market effectively to them.
- **One-to-One Marketing** – marketing lets you reach people who want to know about your products and services instantly. Combine this with the personalized aspect of service marketing, and you can create very powerful, targeted campaigns.

8. UNDER THE FIGURE OF DEVELOPMENT AND CHALLENGES IN THE MACRO AND MARKET ENVIRONMENT:-

9. CUSTOMER ORIENTATION

10. DIFFERENCE APPROACH OF MARKETING SERVICE:-

- 1.Narrow definitions of marketing by service providers.
- 2.Lack of appreciations for marketing skills in service organization.
- 3.Difference in organization structure of service firm.
- 4.Problem in determining costs for pricing in service.
- 5.Constraints and opportunities for Non-for profit service organization.

11. OTHER CHALLENGES:-

Being intangible in nature service cannot be touched, smallest seen or tested. These make it difficult to market a service due it difficult in making the customer conceptualize the service. Another challenge that arises due to heterogeneity of service is the difficulty in standardizing the service and ensuring quality control.

12. REFERENCES:

- 1.Won Kim, Cyber Database Solutions, Austin, Texas.
- 2.From Wikipedia, the free encyclopedia
- 3.Pakistan economic and social reviewpualinus p. ekerete
- 4.Books of Research Methodology.
- 5.Reid, E. (1963), Marketing Notebook Sheffied, Student Aid, pp. 79
- 6.Www. Wikipedial.com
- 7.Journals of related Marketing service.
- 8.shodhganga.inflibnet.ac.in/bitstream/10603/377/7/07_chapter%202.pdf by V Nair - ? 2010 - Related articles

Publish Research Article International Level Multidisciplinary Research Journal For All Subjects

Dear Sir/Mam,

We invite unpublished Research Paper,Summary of Research Project, Theses, Books and Book Review for publication, you will be pleased to know that our journals are

Associated and Indexed, India

- International Scientific Journal Consortium
- OPEN J-GATE

Associated and Indexed, USA

- EBSCO
- Index Copernicus
- Publication Index
- Academic Journal Database
- Contemporary Research Index
- Academic Paper Database
- Digital Journals Database
- Current Index to Scholarly Journals
- Elite Scientific Journal Archive
- Directory Of Academic Resources
- Scholar Journal Index
- Recent Science Index
- Scientific Resources Database
- Directory Of Research Journal Indexing

Golden Research Thoughts
258/34 Raviwar Peth Solapur-413005, Maharashtra
Contact-9595359435
E-Mail-ayisrj@yahoo.in/ayisrj2011@gmail.com
Website : www.aygrt.isrj.org