

Designing “Service Systems”

Robert J. Glushko

UC Berkeley School of Information
Information & Service Design Program
19 March 2009

Is “Service” a Homonym?

Personal Service

Self-Service

Web Service

If these are all “services,” are there any design concepts and methods apply to all of them?

Service Design Patterns

- Adjusting the absolute and relative amount of interpersonal, physical, and informational interaction
- Adjusting the line of visibility
- Choosing a point of view
- Scoping the service system and the size of the “touchpoint windows”

Service Design Contexts

- Front stage – the continuum from “Personal service” to “Self-service”
- Back-stage intensive
- Multiple devices
- Multiple channels
- Location-based

Each design context emphasizes different goals and constraints and has characteristic design methods

Deconstructing Front Stage “Service” (Apte & Mason)

Service encounters can include:

- Interpersonal interaction
- Physical interactions
- Information processing and interchange

A. Original Activity

... Technology changes these proportions

- Person-to-person, technology-enhanced P2P, and self-service form a continuum
- Information can augment interpersonal and physical interactions
- And can also replace them

Telepresence & Telerobotics

CMAS

Front Stage and Back Stage

Front Stage: where interactions with service customer / consumer happen

Back Stage: produces information and “stuff” needed by front stage

Placement of “line of visibility” is a design parameter

The McDonalds Experience

Front Stage

Back Stage

Gourmet Restaurant Experience

Front Stage

Back Stage

Benihana Experience

Front Stage

Back Stage

Amazon.Com

Point of View

Designate some actor or service as the focal / primary consumer or customer

Typically the end of value chain or information flow, or where “users” are

Often arbitrary, and other actors or services could be alternative POVs

Who is the Service Customer?

In a teaching hospital

No, I am.

I am.

In a Cooking School?

Back Stage

Front Stage

Multichannel Service System

Physical Store

Virtual Store

THE HOME DEPOT You can do it. We can help.™

SHOPPING CART | ORDER STATUS | MY LIST | MY ACCOUNT | SIGN IN | GREAT ONLINE DEALS

Appliances | Bath | Building Materials | Décor | Doors & Windows | Electronics | Flooring | Kitchen | Lighting & Fans | Outdoors | Paint | Storage | Tools & Hardware

Enter Keyword or SKU **SEARCH** Gift Cards | Gifts | Promotions | Know-How | Pro | Credit | Home Services | Weekly Ad | Store Finder | Help

You are here: HOME Not registered yet? [Register today.](#)

Shop Products

To View Products & Prices
Enter Zip Code: **GO**

Appliances
[Air Conditioners, Fans & Dehumidifiers](#),
[Refrigerators & Freezers](#), [Washers & Dryers](#)

Bath
[Faucets](#), [Showers](#), [Toilets & Bidets](#),
[Tubs & Whirlpools](#), [Vanities](#)

Building Materials
[Drywall](#), [Insulation](#), [Ladders](#), [Lumber](#)

Decor
[Furniture](#), [Wall Decor & Art](#), [Wallpaper](#),
[Window Treatments](#)

Doors & Windows
[Doors](#), [Exterior Shutters](#), [Windows](#)

SAVE MONEY. SAVE ENERGY. TOP 10 WAYS TO REDUCE YOUR ENERGY BILLS [Learn More](#)

SAVE on Our Most Popular Carpet
Savings so big, it's like getting our \$199 whole-house carpet installation for FREE!

Only \$118 Whole-house window treatment installation [Learn More](#)

Next: Top 10 Ways to SAVE Money & Energy

6 Recovering After Fay
We can help with post-storm supplies and advice [Learn More](#)

Multidevice Service Systems

Location-Based / Context-Aware Services

Location-based Service

Context-aware Service

loopt

View your Facebook® friends' latest Loopt posts if they're sharing with Facebook® Connect

- Add as Loopt friend for live location
- Call Heather
- Text Heather
- View Facebook® profile

Notifications when your Facebook® friends get Loopt in!

Service System Scope

- Design techniques for person-to-person services typically describe the service from the perspective of the customer and emphasize the “touch points”
- But the scope extends before and after these touch points
- The scope is more complex with multiple channels, multiple devices, or location-based services
- Complex service experiences are paths that traverse through multiple service systems
 - Yahoo...Googlemaps...511...BART...Muni...511...
OpenTable...Yelp... OpenTable...Twitter...511

Service System Scope

*Time is a primary dimension of scope
but not the only one*

The Restaurant Experience

Service Scope

Touchpoints

Primary Producer

Supply Chain

Delivery

The Stage

The Massage Experience

Touchpoint

The Amazon Experience

Touchpoint

Service Scope

Touchpoint

The Stage

Warehouse

Wrapping / Distribution

Stage Again

Service System Scopes

A Methodology?

- “Service system” is too broad for a prescriptive design methodology
- Iterative scoping (and defining the POV in) the service system determines relative importance of each context
- Choose a portfolio of appropriate design methods for the combination of contexts

Portfolio of Methods

- Front stage emphasis
- Back stage emphasis

