

Addressing service complexity and
value through network theory:
**MANY-TO-MANY
MARKETING**

Professor Evert Gummesson
Stockholm University, Sweden

**The opening slide shows that
life is**

dynamic interaction

in complex networks

of relationships

The 3 Research Pillars of the Naples Forum

**My special research pillar:
NETWORKS & SYSTEMS
conceptualized as**

**MANY-TO-MANY
MARKETING**

THE DEVELOPMENT OF NETWORKS IN MARKETING & SERVICE

1960s - present

The marketing concept, traditional American marketing management & the marketing mix

**Customer oriented:
centered on one party**

Customer

FREQUENTLY ASKED QUESTION:

What happened to the marketing mix and the [in]famous 4Ps?

MY ANSWER:

They will still be around but ...

...THE 4Ps ARE NEITHER 4 NOR Ps ANY MORE AND THEY APPEAR IN A SERVICE CONTEXT OF COMPLEX RELATIONSHIPS, NETWORKS, AND INTERACTION

THE MARKETING MIX OF THE 2000s:

product: goods/services

price

promotion:

personal selling, advertising, SP

place: distribution

Legal aspects:

contracts

corruption

organized crime

lawyers

courts

scientific research

education

experiences

lifestyles

dreams

events

storytelling

information

public relations, PR

branding

sponsoring

political influence

public opinion

lobbying

RALPH NADER at
Stockholm University,
September 23, 2010

CSR, Corporate Social Responsibility:

ethical behavior

charity

commitment to a cause

"green": environment and health

call centers

telemarketing

TV

email

Internet

mobile phones

text messaging

1990s - present

9

**Relationship marketing (RM),
CRM (customer relationship management),
and one-to-one marketing**

**Relationship oriented:
centered on two parties**

2000s -

Many-to-many marketing

**Network oriented:
centered on many parties,
"a network of stakeholders"**

Definition:

***“MANY-TO-MANY MARKETING*
describes, analyzes and utilizes
the network properties of marketing.”**

CONTRIBUTION TO A NEW SCIENCE OF MARKETING, SERVICE & VALUE:

**Network theory and
systems theory consider the
complexity and context
of marketing and service
as well as the
parts and their place in the whole.**

The basic elements of network theory are nodes (people, organizations, machines and what have you) and links between these in a limitless number of patterns:

Marketing, service and life as a whole can
be described and analyzed as
**interaction in networks of
relationships**

A BUSINESS ILLUSTRATION TO THE APPLICATION OF NETWORK THEORY: AN AIRLINE ALLIANCE, FEBRUARY 2008

Summing up:

**put the network eye-glasses
on your noses**

SELECTED BIBLIOGRAPHY

Evert Gummesson and closely related literature

3rd, revised edition (2008)

Broadens the scope of RM from the customer-supplier dyad toward a network and many-to-many view, and integrates with service-dominant (S-D) logic.

Many-to-Many Marketing in
Swedish (2004),
Finnish (2005) and
Norwegian (2006)

An English and thoroughly updated version planned for 2011.

It will treat many-to-many marketing in the light of network theory, S-D logic, and service science

Articles and book chapters:

2004

Gummesson, E. (2004), "Service Provision Calls for Partners Instead of Parties." Commentary, *Journal of Marketing*, 68 (1), 20-21.

Lovelock, C. H. and Gummesson, E. (2004), "Whither Services Marketing? In Search of a New Paradigm and Fresh Perspectives," *Journal of Service Research*, 6 (5), 20-41.

2006

Gummesson, E. (2006), "Many-to-many marketing as grand theory: A Nordic School contribution." In Lusch, R. L. and Vargo, S. L., eds., *The Service-Dominant Logic of Marketing: Dialog, Debate, and Directions*. New York: M.E. Sharpe, 339-353.

von Friedrichs Grängsjö, Y. and Gummesson, E. (2006), "Hotel Networks and Social Capital in Destination Marketing," *Service Industry Management*, 17 (1), 58-75.

Grönroos, C. (2006), "What Can a Service Logic Offer Marketing Theory?," in R. F. Lusch and S. L. Vargo (eds.), *The Service-Dominant Logic of Marketing: Dialog, Debate, and Directions*. New York: M.E. Sharpe, 354-364.

Grönroos, C. (2006), "Adopting a service logic for marketing." *Marketing Theory*, 6 (3), 317-333.

2008

Vargo, S. L. and Lusch, R.F (2008), " Service-Dominant Logic: Continuing the Evolution," *Journal of the Academy of Marketing Science*, 36 (1),1-10.

Ballantyne, D. and Varey, R.J. (2008), "The service-dominant logic and the future of marketing," *Journal of the Academy of Marketing Science*, 36 (1), 11-14.

Gummesson, E. (2008) "Extending the Service-Dominant Logic: From Customer Centricity to Balanced Centricity", *Journal of the Academy of Marketing Science*, 36 (1), 15-17.

Maglio, P.P., & Spohrer, J. (2008). Fundamentals of service science. *Journal of the Academy of Marketing Science*, 36 (1),18-20.

Payne, A. F, Storbacka, K. and Frow, P. (2008), "Managing the co-creation of value," *Journal of the Academy of Marketing Science*, 36 (1), 83-96.

Gummesson, E. (2008), "Customer centricity: reality or a wild goose chase?", *European Business Review*, 20, (4), 315-330.

2009

Gummesson, E. and Polese, F. (2009), "B2B is not an island!" *The Journal of Business & Industrial Marketing*, 24 (5-6), 337-350.

Maglio, P. P., Kieliszewski, C. A., & Spohrer, J. C., Eds. (2010). *Handbook of Service Science*, Springer, New York.

Gummesson, E. (2010), "The Future of Service Is Long Overdue." In Maglio, P. P., Kieliszewski, C. A., & Spohrer, J. C., Eds., *Handbook of Service Science*, Springer, New York, 625-642.

Gummesson, E., Lusch, R. F. and Vargo, S. L. (2010), "Transitioning From Service Management to Service-dominant Logic: Observations and Recommendations," *International Journal of Quality and Service Sciences (IJQSS)*, Special Issue of the 2009 Naples Forum on Service, 2, (1), 8-22.

Gummesson, E. (2010), "The new service marketing." In Baker, M.J. and Saren, M., eds., *Marketing Theory: A Student Text*, 2nd ed., Sage, London, 399-421,

Gummesson, E. and Mele, C. (2010), "Marketing as value co-creation through network interaction and resource integration", *Journal of Business Market Management*, no. 4, 181-198.

Mele, C., Pels, J., Polese, F. (2010) "A brief review of systems theories and their managerial applications", in *Journal of Service Science*, 2 (1/2), 126-135.

Grönroos, C. (2010), "Relationship Marketing as Promise Management," in Maclaren, P., Saren, M., Stern, B. and Tadajewski, M., Eds., *The Sage Handbook of Marketing Theory*, Sage, London, 397-412.

Enjoy the Naples Forum on Service!
Evert Gummesson

