SERVSIG

Video List

The list of videos related to services marketing and management was compiled by Sylvia Long-Tolbert from various sources. Cost and other descriptive information is provided to allow you to quickly locate the videos.

Users of the SERVSIG Video are encouraged to contribute to this endeavor. If you would like to add a video to this list, please forward your suggestions to Sylvia Long-Tolbert at sjl25@drexel.edu.
	

	"Inside Total Request Live, MTV's Hottest Program for Teens" (2000)

(useful illustration of co-production concept as applied in entertainment industry)

produced by PBS; series on "Merchants of Cool"

	VHS

$50

	"Achieving Breakthrough Service"

by Heskett, Sasser and Schlesinger

from Harvard Business School Video Series
	VHS

$30-$40

	Retail Pricing Practices (2001) - descriptive title only

(segment covers price-related service failures)

produced by NBC Dateline (12/11/01)
	

	"What's Your Gripe?" (1994)

(expose on bad customer service; features a cross-section of industries)

produced by CBS 48 Hours; CBS Video (12/07/94)
	VHS

$50-$60

	"A Stitch in Time"

(Shouldice Hospital Case)

produced by Canadian Broadcasting Company (CBC) International Sales
	VHS

	Tom Peters Series

www.enterprisemedia.com/tompeters.html
1-800-423-6021

	"SERVE! Turn Customer Service into Unforgettable Customer

Experiences" (2002)
	Prices range from $225-$795; rentals available

	"World Class Quality"
	

	"Service with a Soul" (1994)
	

	"Beyond Close to the Customer" (1989)
	

	"A Passion for Customers" (1987)
	

	Videos listed in this next section are distributed by:

Films for the Humanities and Sciences

 www.films.com

1-800-257-5126

	Person-to-Person Skills Excellence in Customer Service Series

· Goals of Customer Service

· Meeting Customer Expectations

· Body language in Customer Service

· Understanding What the Customer Wants

· Tuning In to the Customer

· Handling Customer Stress

· Superior Customer Service

· Managing Difficult Situations

·
	VHS

$ 150 / tape

	In Search of Quality

ISBN: 156950-894-1
	VHS

$90

	An Obsession with Quality

(features Eastman Kodak)
	

	Mark McCormick: A Portrait of an Entrepreneur

Item # BVL6818
	VHS $150

	Managing Brand Equity (1995)

(features service firms such as American Express and Club Med)

Item # BVL7231
	VHS $130

	Relationship Marketing (1995)

(features American Express and Singapore Airlines)

Item # BVL7235
	VHS $130

	Richard Branson: Building the Virgin Brand (1998)

(services branding example)

Item #: BVL 8659
	VHS

$90

	Empowerment: Promoting Employee Initiative (1995)

 ISBN: 073653664-7
	VHS

$90

	International Services - Financial Industry (1995)

(Features Banque de France, Chase, UBS Hong Kong, Citibank and others)

BVL6198
	VHS $130

	
	

