FACULTY OF INFORMATICS MASARYK UNIVERSITY


Service and System thinking Department of Computer Systems and Communications

Academic Year: 2016-2017

Service Design and Service Delivery Process

Francesco Caputo <u>fcaputo@mail.muni.cz</u> Service Design Definitions

Service

Something that is done to, or for, a customer

Service delivery system


> The facilities, processes, and skills needed to provide a service

Product bundle

> The combination of goods and services provided to a customer

The Service Design is based on a strategic choise which determines the nature and focus of the service and its market target

Key issues in service design

Degree of variation in service requirements

Degree of customer contact and involvement

Characteristics of Services

- ✓ Services are acts, they are intangible but highly visible to the customers
- ✓ Services contain both of tangible and intangible attributes
- ✓ Service performance can be affected by workers' personal factors
- Services are created and delivered at the same time, they are not consumed but experienced, and they cannot be inventoried.
- ✓ Services have low barriers to entry
- ✓ Service requirements are variable
- \checkmark Services tend to be decentralized and dispersed
- ✓ Services are consumed more often than products
- ✓ Services can be easily emulated

A service business is the management of all the organizations that interact with customer to produce the service

Facilities-based services:

Where the customer must go to the service facility

Field-based services:


Where the production and consumption of the service takes place in the customer's environment

Service Delivery System

Components of service delivery system:

- ➢ Facilities
- > Processes
- > Skills


Service design involves:

The physical resources needed

AL CAY

The goods that are purchased or consumed by the customer

- Explicit services
- Implicit services

- Conceptualize
- Identify service package components
- Determine performance specifications
- Translate performance specifications into design specifications
- Translate design specifications into delivery specifications

Phases of Service Design


DESIGN DECISIO	N HIGH-CONTACT SERVICE	LOW-CONTACT SERVICE
Facility location	Convenient to customer	Near labor or transportation
Facility layout	Must look presentable, accommodate customer needs, and facilitate interaction with customer	Designed for efficiency
Quality control	More variable since customer is involved in process; customer expectations and perceptions of quality may differ; customer present when defects occur	Measured against established standards; testing and rework possible to correct defects
Capacity	Excess capacity required to handle peaks in demand	Planned for average demand

DESIGN DECISION	N HIGH-CONTACT SERVICE	LOW-CONTACT SERVICE
Worker skills	Must be able to interact well with customers and use judgment in decision making	Technical skills
Scheduling	Must accommodate customer schedule	Customer concerned only with completion date
Service process	Mostly front-room activities; service may change during delivery in response to customer	Mostly back-room activities; planned and executed with minimal interference
Service package	Varies with customer; includes environment as well as actual service	Fixed, less extensive

Applying Behavioural Science to Service Encounters

- The front-end and back-end of the encounter are not created equal
- Segment the pleasure, combine the pain
- Let that the customer can control the process
- Pay attention to norms and rituals
- People are easier to understand than systems
- > Pay attention to the service recovery


Characteristics of a Well-Designed Service System

- Each element of the service system is consistent with the strategic and operating focus of the firm
- It is user-friendly
- ▶ It is robust and easy to sustain
- It is structured
- It provides effective links between the back office and the front office
- It is cost-effective
- > It ensures reliability and high quality


Challenges of Service Design

- Variable requirements
- Difficult to describe
- High customer contact
- Service customer encounter


Guidelines for Successful Service Design

- Define the service package
- Focus on customer's perspective
- Consider image of the service package
- Recognize that designer's perspective is different from the customer's perspective
- Make sure that managers are involved
- > Define quality for tangible and intangibles
- Make sure that recruitment, training and rewards are consistent with service expectations
- Establish procedures to handle exceptions
- Establish systems to monitor service

