Services Marketing: Concepts, Cases and Strategies

Hoffman, Bateson, Wood & Kenyon

ISBN: 9781844808137

Case 17: Kulula.com: Now Anyone can Fly

Discussion questions

1. Would the marketing strategy still be appropriate or would certain aspects of it need to be modified as kulula.com became more established and the macro and competitive environment changed? 

2. Alternatively, even if the strategy was still appropriate, would the communication campaign need an overhaul, particularly in its creative execution? 

3. How could kulula.com ensure that it would keep flying high?

[image: image1.wmf]

[image: image1.wmf]