Service environment

Client - Provider Relationship

Information Sharing
 Knowledge Sharing
 Negotiations
 Balancing and establishing Value Proposition
 Repetitive reviewing of previous items
 In Mention Mode

Client - Target connection

Client owns the Target

Client owns rights to use and/or manipulate the Target
Client has (owns) problem

Client recognizes a problem on the Target

Client is willing to invest to the problem solution
The solution involves an operating and/or transformation

of the Target

Relation is in Use mode

Provider - Target Connection

Kind of competence
 Provider knows and is able to operate on the Target
 Provider knows how and is able to transform the Target
 Provider understands the Target and is able to plan operation on transformation of it
 Provider improves in a way the Target for its better utilization by the Client (benefit for the Client)

Value creation

What is the value?
Sake of client?
The benefit of the client
Value is strongly related with the target
Value is created by both (client + provider)
Value is co-created
Value can be created only if Client wants (or needs) an added value on Target
Identifying a gap

Value proposition

The most important connection between C and P
 The offer done by provider to the client
 What he/she is able to do with the target to increase beneficiary of the client

■Based on

Knowledge about target
 Information about client
 Similarities on the market

What we can do for what price

Mentioning and Using

Mentioning

■To think about future actions

What / how / who / where / when / why / for how much

Negotiation between client and provider

∎Using

■Use our capabilities to do some action to **bring a value**

Duality between mentioning and using

Each entity can mention, use or make both

Project management

Application of the principle of mention / use

System complexity

Provider, Client or Target may contain one or more service systems

Those service systems need to cooperate in some way
The cooperation between those service systems is also service system

If they are not a simple person or technologyThey can be organization, more complex entity etc.

Technology with the community of developers

It must be organized in synergy

Some services must be finish first, some in the specific order etc.

The time dimension

Selling a service means a lot of preliminary work Sold product means success Selling a service is the beginning Start of the service execution Preliminary work is about ■Value proposition Service modelling Providing services means continual development To stabilize the service system is necessary to continue with the cooperation

Role of time

The roles of all elements are not changing during whole life cycle of the service system

- Time period of existence of a service system is not a trivial one compared to actions performed within a service provision systems
- The dividing of the time and planning of the life cycle are important for the relationship client provider

Example

Two companies

Software developer EasySoft

Telecommunication company Telecoco

Problem

■Telecoco want to have outsourced information system, developed by EasySoft

The service system is easily created

Is there any possibility (or need) to create other service system?

■And if yes, are they related?

Service system

Provider - EasySoft

Client - Telecoco

Target - Information system

■Benefits are focused to the client

Easysoft uses its competencies to act for the sake of Telecoco

■There is one more special relationship

The payment is also service system

Payment service system

Provider - Telecoco

Client - EasySoft

Target - the bank account of EasySoft

The provider (Telecoco) acts on Target (send the payment) for the sake of EasySoft

This service system can not exists without the first service system

Prime service system

Primary created service system
 The roles are distributed and do not change
 Creation of this service system causes the creation of next service systems
 We need to analyze
 The relationships between them
 The possibility of influence
 The causes of synergy

Cooperation of service systems

■Lets have some service system (S1) with provider, client and target defined

■We say the system S1 cooperates with system S2 if

■Agent who plays the role of client in S1, plays role of provider in S2

■Agent who plays the role of provider in S1, plays role of client in S2

Benefits for the client in S2 depends on benefits for the client in S1 (or vice-versa)

The target is not same

Example of cooperation

Study program SSME and cooperation with business partners on internships
 Client - business partner
 Wants to have properly educated students
 Provider - Faculty of informatics
 Has abilities to educate the students
 Target - study program SSME
 Provides the students

Cooperating service system

Internships projects

For the successful study program faculty needs
Practice - an internships with quality emphasis
Mandatory for every student enrolled in the program

Agents

Client - faculty of informatics

Demand the internships positions for the students
Provider

The company

■Offers the positions for the students

Cooperating service system

The target
 The study program SSME
 Students are "only" the products of the study program
 Faculty wants to improve the study program
 Through the internships
 Using the feedback from the partners
 In this case the target is the same in both cooperating service systems

Dual service system

Lets have the prime service system S1

■Lets have a second service system S2, where

- ■Agent who plays the role of client in S1, plays role of provider in S2
- ■Agent who plays the role of provider in S1, plays role of client in S2

Benefits for the client in S2 depends on benefits for the client in S1 (or vice versa)

Target is the same in S1 and S2 with the bidirectional value proposition

Service system environment

Are there any other possibilities of the cooperation?What to do if

- Client or Provider in one service system plays the role of of the Client, Provider or Target in other service systems?
- If the value proposition or the benefits depends on other related service system?
 - Company is able to pay only if its customers will pay

■Value proposition can be set properly only if we know all related inputs

Service system environment

Service system environment

During negotiations must be explored not only the target, but also all important relations
 Cooperating service systems
 Dual service systems
 Related service systems
 After that the value proposition can be set