

Faculty of Design

2013

The product service ecology: Using a systems approach in design

Forlizzi, Jodi

Suggested citation:

Forlizzi, Jodi (2013) The product service ecology: Using a systems approach in design. In: Relating Systems Thinking and Design 2013 Symposium Proceedings, 9-11 Oct 2013, Oslo, Norway. Available at <http://openresearch.ocadu.ca/id/eprint/2166/>

Open Research is a publicly accessible, curated repository for the preservation and dissemination of scholarly and creative output of the OCAD University community. Material in Open Research is open access and made available via the consent of the author and/or rights holder on a non-exclusive basis.

The OCAD University Library is committed to accessibility as outlined in the [Ontario Human Rights Code](#) and the [Accessibility for Ontarians with Disabilities Act \(AODA\)](#) and is working to improve accessibility of the Open Research Repository collection. If you require an accessible version of a repository item contact us at repository@ocadu.ca.

Designing Service Entanglement

: holistic approach to new pattern of complexity in service design

prepared by

Eunki Chung

acknowledgements

Jodi Forlizzi, John Zimmerman

Carnegie Mellon School of Design / HCII

prepared for

Relating Systems Thinking & Design 2013, Oslo, Norway

Designing Service Entanglement

: holistic approach to new pattern of complexity in service design

prepared for

Relating Systems Thinking & Design 2013, Oslo, Norway

a journey of a thousand miles begins with a single step [Lao-tzu]

Service Entanglement research

The background image is a high-angle photograph of a mountain valley. In the center-left, a calm turquoise lake is nestled between steep, rocky slopes. A river with a light-colored, rocky bed flows from the lake towards the foreground. The foreground shows a large, light-colored, textured rock formation. The sky is overcast with grey clouds. The overall tone is natural and somewhat somber due to the overcast sky and the rugged terrain.

Service Entanglement research

UPMC Technology Development Center health information visualization service

Carnegie Mellon University interaction design graduate student

Service Design teaching at school of business & dept. of techno-art

Ridibooks (e-book service startup) e-book reading & gifting experience

Samsung Electronics appstore & cloud services for mobile devices x multi-platforms

Mobile App Startup cartoon viewer + content distribution/advertising patent

Apple retail experience + roadmap

Non profit organization north korean teenage defectors' self-reliance

Bain & Company m&a (post-merger integration) strategy

18th Medical Command, U.S. Army medical sergeant (surgery assistance, readiness management)

European Union Chamber of Commerce investment matchmaking

2013

2008

보낸 사람: Steve Jobs <sjobs@apple.com>
제목: MobileMe
날짜: 2008년 8월 5일 오전 08시 18분 03초
받는 사람: Apple <apple_employees\$@group.apple.com>
답장받는 사람: response@apple.com

Team,

The launch of MobileMe was not our finest hour. There are several things we could have done better:

- MobileMe was simply not up to Apple's standards - it clearly needed more time and testing.
- Rather than launch MobileMe as a monolithic service, we could have launched over-the-air syncing with iPhone to begin with, followed by the web applications one by one - Mail first, followed 30 days later (if things went well with Mail) by Calendar, then 30 days later by Contacts.
- It was a mistake to launch MobileMe at the same time as iPhone 3G, iPhone 2.0 software and the App Store. We all had more than enough to do, and MobileMe could have been delayed without consequence.

We are taking many steps to learn from this experience so that we can grow MobileMe into a service that our customers will love. One step that I can share with you today is that the MobileMe team will now report to Eddy Cue, who will lead all of our internet services - iTunes, the App Store and, starting today, MobileMe. Eddy's new title will be Vice President, Internet Services and he will now report directly to me.

The MobileMe launch clearly demonstrates that we have more to learn about Internet services. And learn we will. The vision of MobileMe is both exciting and ambitious, and we will press on to make it a service we are all proud of by the end of this year.

||| Steve

business experience on service

보낸 사람: Steve Jobs <sjobs@apple.com>
제목: MobileMe
날짜: 2008년 8월 5일 오전 08시 18분 03초
받는 사람: Apple <apple_employees\$@group.apple.com>
답장받는 사람: response@apple.com

Team,

The launch of MobileMe was not our finest hour. There are several things we could have done better:

- MobileMe was simply not up to Apple's standards - it clearly needed more time and testing.
- Rather than launch MobileMe as a monolithic service, we could have launched over-the-air syncing with iPhone to begin with, followed by the web applications one by one - Mail first, followed 30 days later (if things went well with Mail) by Calendar, then 30 days later by Contacts.
- It was a mistake to launch MobileMe at the same time as iPhone 3G, iPhone 2.0 software and the App Store. We all had more than enough to do, and MobileMe could have been delayed without consequence.

We are taking many steps to learn from this experience so that we can grow MobileMe into a service that our customers will love. One step that I can share with you today is that the MobileMe team will now report to Eddy Cue, who will lead all of our internet services - iTunes, the App Store and, starting today, MobileMe. Eddy's new title will be Vice President, Internet Services and he will now report directly to me.

The MobileMe launch clearly demonstrates that we have more to learn about Internet services. And learn we will. The vision of MobileMe is both exciting and ambitious, and we will press on to make it a service we are all proud of by the end of this year.

||| Steve

business experience on service
VP internet services --- directly report to Jobs

보낸 사람: Steve Jobs <sjobs@apple.com>
제목: MobileMe
날짜: 2008년 8월 5일 오전 08시 18분 03초
받는 사람: Apple <apple_employees\$@group.apple.com>
답장받는 사람: response@apple.com

Team,

The launch of MobileMe was not our finest hour. There are several things we could have done better:

- MobileMe was simply not up to Apple's standards - it clearly needed more time and testing.
- Rather than launch MobileMe as a monolithic service, we could have launched over-the-air syncing with iPhone to begin with, followed by the web applications one by one - Mail first, followed 30 days later (if things went well with Mail) by Calendar, then 30 days later by Contacts.
- It was a mistake to launch MobileMe at the same time as iPhone 3G, iPhone 2.0 software and the App Store. We all had more than enough to do, and MobileMe could have been delayed without consequence.

We are taking many steps to learn from this experience so that we can grow MobileMe into a service that our customers will love. One step that I can share with you today is that the MobileMe team will now report to Eddy Cue, who will lead all of our internet services - iTunes, the App Store and, starting today, MobileMe. Eddy's new title will be Vice President, Internet Services and he will now report directly to me.

The MobileMe launch clearly demonstrates that we have more to learn about Internet services. And learn we will. The vision of MobileMe is both exciting and ambitious, and we will press on to make it a service we are all proud of by the end of this year.

||| Steve

보낸 사람: Steve Jobs <sjobs@apple.com>
제목: MobileMe
날짜: 2008년 8월 5일 오전 08시 18분 03초
받는 사람: Apple <apple_employees\$@group.apple.com>
답장받는 사람: response@apple.com

Team,

The launch of MobileMe was not our finest hour. There are several things we could have done better:

- MobileMe was simply not up to Apple's standards - it clearly needed more time and testing.
- Rather than launch MobileMe as a monolithic service, we could have launched over-the-air syncing with iPhone to begin with, followed by the web applications one by one - Mail first, followed 30 days later (if things went well with Mail) by Calendar, then 30 days later by Contacts.
- It was a mistake to launch MobileMe at the same time as iPhone 3G, iPhone 2.0 software and the App Store. We all had more than enough to do, and MobileMe could have been delayed without consequence.

We are taking many steps to learn from this experience so that we can grow MobileMe into a service that our customers will love. One step that I can share with you today is that the MobileMe team will now report to Eddy Cue, who will lead all of our internet services - iTunes, the App Store and, starting today, MobileMe. Eddy's new title will be Vice President, Internet Services and he will now report directly to me.

The MobileMe launch clearly demonstrates that we have more to learn about Internet services. And learn we will. The vision of MobileMe is both exciting and ambitious, and we will press on to make it a service we are all proud of by the end of this year.

||| Steve

business experience on service
VP internet services --- directly report to Jobs
“we have more to learn about internet services. And learn we will”

Research on Services

product services

business experience on service

VP internet services --- directly report to Jobs

“we have more to learn about internet services. And learn we will”

보낸 사람: Steve Jobs <sjobs@apple.com>
제목: MobileMe
날짜: 2008년 8월 5일 오전 08시 18분 03초
받는 사람: Apple <apple_employees\$@group.apple.com>
답장받는 사람: response@apple.com

Team,

The launch of MobileMe was not our finest hour. There are several things we could have done better:

- MobileMe was simply not up to Apple's standards - it clearly needed more time and testing.
- Rather than launch MobileMe as a monolithic service, we could have launched over-the-air syncing with iPhone to begin with, followed by the web applications one by one - Mail first, followed 30 days later (if things went well with Mail) by Calendar, then 30 days later by Contacts.
- It was a mistake to launch MobileMe at the same time as iPhone 3G, iPhone 2.0 software and the App Store. We all had more than enough to do, and MobileMe could have been delayed without consequence.

We are taking many steps to learn from this experience so that we can grow MobileMe into a service that our customers will love. One step that I can share with you today is that the MobileMe team will now report to Eddy Cue, who will lead all of our internet services - iTunes, the App Store and, starting today, MobileMe. Eddy's new title will be Vice President, Internet Services and he will now report directly to me.

The MobileMe launch clearly demonstrates that we have more to learn about Internet services. And learn we will. The vision of MobileMe is both exciting and ambitious, and we will press on to make it a service we are all proud of by the end of this year.

||| Steve

Research on Service Entanglement

product

combination + relation + orchestration of {product, system and services}

business

experience on service

VP internet services --- directly report to Jobs

“we have more to learn about internet services. And learn we will”

보낸 사람: Steve Jobs <sjobs@apple.com>
제목: MobileMe
날짜: 2008년 8월 5일 오전 08시 18분 03초
받는 사람: Apple <apple_employees\$@group.apple.com>
답장받는 사람: response@apple.com

Team,

The launch of MobileMe was not our finest hour. There are several things we could have done better:

- MobileMe was simply not up to Apple's standards - it clearly needed more time and testing.
- Rather than launch MobileMe as a monolithic service, we could have launched over-the-air syncing with iPhone to begin with, followed by the web applications one by one - Mail first, followed 30 days later (if things went well with Mail) by Calendar, then 30 days later by Contacts.
- It was a mistake to launch MobileMe at the same time as iPhone 3G, iPhone 2.0 software and the App Store. We all had more than enough to do, and MobileMe could have been delayed without consequence.

We are taking many steps to learn from this experience so that we can grow MobileMe into a service that our customers will love. One step that I can share with you today is that the MobileMe team will now report to Eddy Cue, who will lead all of our internet services - iTunes, the App Store and, starting today, MobileMe. Eddy's new title will be Vice President, Internet Services and he will now report directly to me.

The MobileMe launch clearly demonstrates that we have more to learn about Internet services. And learn we will. The vision of MobileMe is both exciting and ambitious, and we will press on to make it a service we are all proud of by the end of this year.

||| Steve

Service Entanglement

Service Entanglement results from **multiple interlinked service systems**.
These can be both physical and digital.

- | Entanglement encompasses **people*, products, services and systems**.
- | Entangled services are **codependent**.
- | Entangled services **collectively shape an experience** and **create value** for **people and systems**.
- | **Not all values and experiences** from Service Entanglement **are positive**.

: because the services are often superposed and not designed to be a single system

Service Entanglement

Service Entanglement results from **multiple interlinked service systems**.
These can be both physical and digital.

- | Entanglement encompasses **people*, products, services and systems**.
- | Entangled services are **codependent**.
- | Entangled services **collectively shape an experience** and **create value** for **people and systems**.
- | **Not all values and experiences** from Service Entanglement **are positive**.

: because the services are often superposed and not designed to be a single system

becoming more conscious of qualities and patterns of relationships among interlinked service systems

Why?

Digital services are pervasive in people's life more than ever.
Networks among digital services has become not only increased by its number, but denser and stickier in terms of quality.

Digital services are more than just networked, but *entangled*.

Source: Facebook, 2012E MAUs are KPCB estimates.

Why?

Facebook platform supports more than 42 million pages and 9 million apps

COMMENT SHARE Tweet Brittany Darwell • Apr 27th, 2012 Applications, Facebook, Featured, Pages

There are now more than 42 million Facebook pages and 9 million apps and websites integrated with Facebook, according to a recent [amendment](#) to the social network's filing for an initial public offering.

The number of pages on Facebook with 10 or more Likes has increased by 5 million since Dec. 31, 2011, and the number of apps and websites that integrate Facebook are up by 2 million since that date. These new totals show that Facebook's platform continues to grow in ways beyond new users. It also shows just how much is competing for users' attention these days.

Facebook did not provide a category breakdown of the 42 million pages on Facebook. However, in a [letter](#) to prospective investors, Facebook CEO Mark Zuckerberg shared that more than 4 million businesses have pages on the site. Other pages on the social network — including many of the [most popular ones](#) — are pages for popular figures, movies and sports teams. A large proportion of pages are also likely to be fan-generated community pages. Unclaimed locations also account for some of these pages, although Facebook has been [working to eliminate duplicates](#).

The number of apps and websites connected to Facebook is likely to quickly grow past 9 million. With Open Graph integration proving to be a [large source of traffic](#) for third-party apps and websites, we can expect many more blogs and media sites, as well as mobile games and other apps to implement aspects of the platform

Along with stats about pages and apps, Facebook provided other updated figures for photo uploads, interactions and friend connections in its filing this week. Between Jan. 1 and March 31, there were more than 300 million photos uploaded to the site each day — up from 250 million per day in Q4 2011. Users also generated an average 3.2 billion Likes and comments each day in the first quarter of 2012 — up from 2.7 billion per day in Q4 2011. And Facebook now has more than 125 billion friend connections between its 901 million monthly active users.

GIZMODO

TOP STORIES

FACEBOOK

A Facebook Bug Pretty Much Took Down the Entire Internet

 Casey Chan

If you thought the Internet freaked out for a little bit and every site you went to was down, you're not alone. Major websites were down: CNN, Huffington Post, ESPN, Gawker, The Washington Post, BuzzFeed, etc. were all broken. Why? Because of a glitch with Facebook.

Developers at Gawker said that the glitch

FEB 7, 2013 7:57 PM 0
Share +1 Like 1.2k

AdChoices

EARN MORE. YOU'VE EARNED IT.

\$0 Intro Annual Fee for the first year, and earn 25,000 Membership Rewards® points

APPLY NOW

Terms and Restrictions Apply.

Service Entanglement for interaction designer

Study of Service Entanglements

Dropbox

Evernote Trunk

Facebook Connect

Facebook Home

Fifty Three & Moleskin

Fitbit Apps

Flipboard

Google Now

Google Wave

IFTTT

iTunes in Starbucks

LinkedIn

Pinterest

SmartThings

Square

Uber

...

Interview with in-house designers

Traditional services
adopted or disrupted by technology services

- Healthcare
- Retail
- Public

Technology-based services (corporate)

Technology-based services (startup)

Manufacturing companies
making device to service expansion

Facebook Connect

Fitbit Apps

Facebook Connect

Fitbit Apps

multiple services form an experience

people's behavioral data and metadata
become direct or indirect financial assets

IFTTT

Uber

What is IFTTT? IFTTT is a service that lets you create powerful connections with one simple statement:

Channels Channels are the basic building blocks of IFTTT. Each Channel has its own Triggers and Actions. Some example Channels are:

IFTTT

Uber

multiple services form an experience

if this then that

Trigger

Action

IFTTT is pronounced like "gift" without the "g."

people's meaningful data*
contribute to indirect financial assets

recipes*

ratings on trustfulness*

Facebook

Evernote

Email

Weather

LinkedIn

Flipboard

Google Wave

Flipboard

Google Wave

service provides all-in-one channel experience* through sub-service systems

all in one touchpoint*

all in one webpage*

service aims to generate leverage* related to sub-service systems

+ leverage towards media partners*

no leverage generated
towards Google family services*

iTunes in Starbucks

Square

iTunes in Starbucks

Square

organized service delivery* forms an experience

customer = Starbucks visitors
seamless service migration*

customer = cafe owners
light-weight operation*

entangled services share revenue and customer data

Exploring typology of Services Entanglements: systems perspective

– *how entangled service systems get codependent each other?*

what are the leading and supporting constituents of co-dependent relationship?

how co-produced value is distributed across the constituents?

density of relationships? [single, handful, plenty of]

openness of connections? [unique, limited, unlimited, inscrutable]

– *how entangled service systems' experience are orchestrated?*

who are the stakeholders of designing the intersections of systems?

how are project and task ownerships distributed across the stakeholders?

what are the barriers of interfacing, layering and polishing systems intersection?

: from unexplored messs towards organized complexity

Why Service Entanglement is helpful

model by Hugh Dubberly (2013)

Product Service Ecology (Jodi Forlizzi, 2013)

Why Service Entanglement is helpful

Services now create experience and value in more complex way than a single product or service system does.

Current Interaction and Service Design practice and research do not really focus at multiple service/business entities interrelations

*Service Design –
Interaction Design
Perspective,
Jamin Hegemen,
Adaptive Path, 2011*

What Service Entanglement can do

- 1. Service Entanglement helps concrete understanding on Service Ecology: as a world-view**
- 2. Service Entanglement provides a point of view to assess current landscape of service ecology in Service Design project: as an approach for better problem solving**
- 3. Service Entanglement can inspire designers to think of a meaningful codependency in New Service Creation and Development: as an approach for problem seeking + perturbation**

Discussions

Systemic perspective of Interaction Design

Systemic perspective of Service Design

Design perspective of Service Business Strategy

Design perspective of Service Management, Marketing and Evolution

Service perspective of understanding Design*

- How the study of Service Entanglement can advance discussion of Service Element in Design concept?
- If designers are not totally in service relationship, what would it be the proper description of it?
(ex. designers creating a service startup using open APIs from certain systems)

Quantum entanglement is kind of romantic.
Two particles with an entangled fate,
no matter the distance between them...

Yet the mystery of their fate is necessary.
When you determine the value of one of them,
the wavefunction collapses and entanglement ends.

Do you love me?

Is there a right answer
to this question?

Designing Service Entanglement

: holistic approach to new pattern of complexity in service design

prepared by

Eunki Chung

acknowledgements

Jodi Forlizzi, John Zimmerman

Carnegie Mellon School of Design / HCII

prepared for

Relating Systems Thinking & Design 2013, Oslo, Norway