PSS and Value Co-production: reframing the design activity for PSS.

Nicola Morelli
School of Architecture and Design, Aalborg University, Denmark.

Østerågade 6 Aalborg 9000

Ph +45 96359928

Fax +45 98136107

Email nmor@aod.aau.dk

Service as Value co-production: reframing the service design process.
Nicola Morelli

School of Architecture and Design, Aalborg University, Aalborg, Denmark

Abstract

Industrial systems, as well as the global economies, are undergoing enormous and rapid changes that are heavily involving the discipline of engineering design, which should now deal with services, rather than products, interfacing production processes at different scales: global, national and local.

Several contributions have proposed methodologies to manage the service-related aspects of industrial offerings. Existing engineering and management techniques are used for blueprinting services in order to improve service efficiency. This approach is very effective in services in which the customer is a passive receiver of the service and the production process is mainly depending on the service provider’s capability to manage time and resources.

A different approach is emerging, which focuses on logical (and business) connections between global and local actors, in order for them to co-produce a new kind of offering. This approach is also generating new forms of value co-production, transforming industrial companies into organiser of value creation and users into active co-producers of highly individualised offering.
This paradigm shift needs design tools that organise customers’ work within the value production process. New methods are needed that support all the phases of the design process, from the analysis of the context, which should collect and interpret information about individual behaviours and values, to the design phase, in which new design tools are needed to support all the new actors in the definition of their own individual solutions and appropriately organise the production of such solutions.
This paper will provide an overview of such methods and strategies, together with examples on how they have been used.
1 Introduction
A very fast change in global economies and consequently in industrial systems is challenging the development model of industrialised countries.

Such a change concerns several aspects, from market saturation in western countries to the opening of new markets, from the relocation of production activities to the complexification of demand patterns. These are global changes that transcend local economic and social conditions. Nevertheless the competitive game is often based on the capability of companies to work at the local level, possibly developing context-specific skills and knowledge that can be used across different local contexts (Becattini, 2004).
By shifting the focus from global to local socio-cultural contexts a new perspective becomes relevant: while markets and production system are globalising, the system of needs they are meant to address are still highly related to cultural, social and economic conditions that are typically local and highly individualised. That means that globalised industrial production will be challenged to develop the capability to differentiate the final product beyond the present models of market segmentations, whose development started back in the ´70s and eventuated in mass customisation (Lindsay, 2003).

The effort required for industrial companies to achieve this level of differentiation is possibly a challenge to the logical infrastructure of economic and industrial systems.

1.1 The challenge

In order to understand the main challenges the new situation is imposing to industrial systems one may try to think at how, in the last decades, industrial logic has changed individuals’ daily life: everyone can have a memory of something that was available for free in the recent or remote past and instead is now only offered as a product or service. Our grandmothers used to hand wash clothes and dishes, whereas almost any family can now own a washing machine or a dishwashers; evening familiar entertaining in the old time has been replaced by television; our grandparents took care of us as children, while now our children are sent to kindergartens, our grandparents, instead are sent to nursing homes, because their own families can no longer take care of them. Even normal social relationship, from friendship to love affairs are being shifted to online dating services. This means that everyday functions that in the past we could handle by ourselves or within our networks of social and family links (our informal economy) is now performed by something or someone else, those functions have shifted to the formal economy (Normann, 2000). This logic implies an economic link between a producer and a passive client, i.e. given the problem (washing clothes rather than taking care of children) a solution is offered for a price, thus relieving the customers from any physical work. Such a passivisation process has in fact underpinned the whole development of industrial production, since the earliest days of industrialisation. Today’s extension of this logic to all the experiences in individuals’ life (the experience economy as described by
 ADDIN EN.CITE
(Pine & Gilmour, 1999)
 is in fact relieving individuals’ also from social responsibility, thus reducing their social capabilities.

This logic, although comfortable, is very expensive, because its extension to an extremely fragmented demand would require a huge amount of resources. It would be adequate to serve individual market segments. Furthermore this logic compromises people’s future capability to find their own solutions to everyday problems. Manzini (Manzini, 2005) defined this logic as disabling, because of its double effect: relieving people from their own tasks and responsibility and making them unable to solve problems in the future. What we now save in physical effort or time, we will pay in the future in terms of lost knowledge and skills, we will need more and more services and products to find solutions we could well find by ourselves. Customers, in this logic, represent problems, expressed in form of a set of needs. Their involvement is often not required, for the definition of a solution for themselves, very little participation is needed from them, very few skills.

This logic, however, is slowly changing: the need to balance the huge increase in their production size with a capillary fragmentation of demand increases companies’ focus on users, who are more and more involved in the development of new solutions. In this sense mass customisation is the first step of a process that reintegrates users as an active part in the definition of new solutions. In fact it has been argued that mass customisation is just a bridge towards a new paradigm in which customers are an active part in the development of the solution (Morelli & Nielsen, 2007).
2 Changing the logic of industrial production
Once industrial production and individual solutions represented a contradiction in terms, nowadays, thanks to modern communication technologies, this is possible, but it would not make sense without a deep revision of the role of business companies. Norman
 ADDIN EN.CITE
(Normann, 2001)
 observes that the new role of business companies is now to organise value creation, in the perspective of considering customers no longer as the end of pipe of the production process (i.e. as consumer, and therefore destroyers of the value created by the chain of production and distribution processes), but as co-producers of value. This new role extends business companies’ interest far beyond their formal boundaries, out in the logical and physical space in which the value is co-produced. In such a place business companies should act as organisers or facilitators among other actors, including local services providers, local institutions and customers
.
Although something is already changing in industrial logics, the change Norman emphasises represents in fact a radical change in the genetic code of industrial production, because it affects the core function of business companies: value production. According to this scenario, business companies would leave their prominent position in the value creation process and become part of a networked process of change.

The cultural and genetic shift suggested by Norman has relevant implications in the way industry, society and institutions will possibly cooperate, especially at the local level. The success of globalised companies will possibly be decided in the space and time of the interaction between companies and customers (the moment of truth as defined by Norman (Normann, 2000). The relevance of such interaction is critical, because this is the moment in which the process of value-coproduction is spatially and chronologically placed.. This moment, that represents the point of contact between service providers and customers, has been analysed in its complexity by several authors: Solomon,(Solomon;, Surprenant;, Czepiel;, & Gutman), introduces the term service encounter to describe a dyadic interaction between two actors; each of those actors brings his own experience, expectations and culture in the service encounter, each of them plays a role and proposes his/her own behaviour. Sangiorgi (Sangiorgi, 2004) goes on describing the service encounter within a framework derived from the activity theory, thus proposing the service encounter as a complex interaction between different human, behavioural, mechanical and institutional factors. Sangiorgi proposes the picture of an analytical unit (Figure 1) to analyse an activity on the basis of its subjects (different points of view), objects (goals), artefacts (tools, competences and information), communities (groups of people directly or indirectly involved in the service), (implicit and explicit) rules that shape the service encounter and the implicit and explicit division of labour (roles and tasks) between the actors involved in the interaction. The author proposes that the description of the structure of the service be based on the articulation and chronological sequences of service encounters, described in this way.
[image: image1.jpg]Explicit

Rules

Implicit

Tools

Subject

Skills
|

Community

Information

Objective

Figure 1 The service encounter according to Sangiorgi (Sangiorgi, 2004)
The definition of the service encounter as an interaction geographically and chronologically placed stresses the importance of refocusing on the local dimension. The growing emphasis on enabling and individual solutions accentuates the need for a more consistent organisation of local networks of actors, often including final customers. This implies the development of a new planning and design approach, which has several analogies but also fundamental differences from the logic of industrial production.
The present change should in fact generate industrial solutions starting from individualised and highly context-dependent needs. For this to be possible, local knowledge and individual experiences and cultures should be “disassembled and re-assembled” in a system of interactions, with a clear identification of actors, division of roles and behavioural/economic rules. Services previously performed in the informal sphere, such as education, child care, elderly care, require a clear indication of who is providing the services, what are the rules for accessing the service, what are users and providers required to do, etc. All those rules were not written in the informal economy (the family was providing the service without written rules) but need to be appropriately specified in the formal economy, in order to create the conditions for re-producing service qualities (e.g. trust, familiarity) that would otherwise disappear in the formal economy.
This logic is analogue to the logic that brought about the first industrialisation process. At that time the craftsman’s work was the result of implicit knowledge and a sequence of actions and events which were not written, though clearly defined in the craftsman’s mind. The industrialisation process, in that case, consisted in disassembling the production process in its simple components that could later be re-assembled into a new production system. While the craftsman’s production was based on implicit knowledge, the industrialisation process made such knowledge explicit and clearly transmittable between different places and different time spots. This allowed new actors, namely the industrial manufacturers, to organise processes based on economy of scale, optimisation of resources and a clear subdivision of roles.
The analogy with the earliest industrialisation process clearly explains an aspect of the present challenge for designers, however it cannot be used beyond a general understanding of the problem, because of some critical differences between early industrialisation and the present industrialisation of services. Such differences would not allow for an uncritical re-use of industrial production logic into services. Services, in fact, are not processes that can be totally described and controlled through codified solutions. While manufacturing was based on mechanical processes, services are based on social interaction, they are systemic in their nature and, as seen above, imply the concurrence of heterogeneous factors. Any prescriptive description of a service could be easily demolished by the arbitrary or unplanned interference of individual behaviour. Services are based on people, rather than machines. Instead of rigid and prescriptive norms, a system of open rules, norms and values should generate the infrastructure for services. The mechanistic taylorist process, based on rigid rules, should give space to organic forms, which, according to Pugh (Pugh & Morley, 1988) are the most adequate when the design space is characterised by turbulence, diversity and randomness. The result of a development process for a service is never perfectly defined, but it should rather be a system of components (or modules) that can be joined together in different configurations. Such an open structure, which could be defined as a modular platform, would allow the actors involved in the service encounter to choose the most adequate solution and to develop the most appropriate service configuration.
3 Towards an operative paradigm

The previous considerations provide a framework for a methodological approach to operate in the new industrial paradigm. On the basis of this approach methods and tools can be used, which are familiar to designers (because of their knowledge of production processes and industrial organisations), but, at the same time new techniques can be borrowed and adapted from other disciplinary contexts. The process of incorporating existing techniques into a methodological approach has been defined as methodical procedure (Arbnor and Bjerke 1997). Only when a methodical procedure is applied, an existing technique can be seen as a method, in relation to a specific methodological approach. The same authors also define a methodic as the application of such a method into a concrete problem. Methodical procedures and methodics represent the elements of what Arbnor and Bjerke (Arbnor and Bjerke 1997) define as an operative paradigm, i.e. a toolbox that is needed to take action on a concrete problem, on the basis of a certain methodological approach.

In considering design as a collective decision making process, Pugh and Morley (Pugh & Morley, 1988) propose a model inspired to Mintzberg et al (Mintzberg;, Raisinghani;, & Théorêt, 1976), which consists of three phases: Identification (of problems), development (of solutions) and selection (of policies). This trichotomy is a revised version of Simon’s phases of Intelligence, design and choice (Simon, 1965). To those phases Pugh & Morley add a phase of policy implementation, to be carried out by other people, out of the decision making process. Pugh & Morley suggest such a process as part of a systemic view of the design activity that covers products as well as organisations. The structure proposed by those authors can therefore inspire the definition of an operative paradigm for designing services in the new industrial logic. All those authors refer to a first phase of analysis and investigation, a second phase of concept development and a third phase of choice/selection, when specific solutions are identified.
The open structure needed in the perspective of value co-production, though, would require semi-finished solutions or open platforms, that move the third phase (choice or selection) from the design phase to the service encounter. The actors involved in the service encounter are an integral part of the design process. They are responsible for specifying the most appropriate solution in any local context or for any individual needs. It is very important that the designer support all the actors with an adequate level of information and with appropriate representation and communication strategies. Service design indeed involves actors with very different backgrounds (technical people as well as elderly people or children) and the communication within the system cannot use the same tools designers are used to work with when dealing with the traditional production system.
For this reason the this paper focuses on the methodological tools for the first two phases and on the communication/representation strategies to support the third choice/selection phase:
1. The analysis and interpretation of the context;

2. The development of the system; and

3. The representation and communication techniques that facilitate interaction in the service encounter.

3.1 Analysis and interpretation of the context: methods from social sciences and ethnography

Engineering designers have valid marketing tools to use in the earliest phases of the design processes. Such tools include questionnaires, interviews and focus groups. The new role of local actors as co-producers, though, often requires a deeper investigation on socio-cultural contexts in which a service will be developed. This paper will outline some methods deriving from other disciplines, such as social sciences and anthropology.

3.1.1 Mapping the context
Innovative solutions are shaped by the socio-cultural frameworks of the actors directly or indirectly involved in the development process (Bijker, Hughes, & Pinch, 1987), (Bijker, 1995). Such actors include animated entities (such as companies, designers, users and suppliers) and unanimated factors (such as regulations, technologies and other products and services used in the same production and consumption system).

Tools and methods to support the analysis of such actor networks include mapping and profiling tools.

A map of the actors’ network is a critical tool to get an overview of the system in all its material and immaterial components. Likewise geographical maps, however, different maps can be used, which represent the system from different perspectives.

The map in Figure 2, for instance emphasises direct and indirect relationships between the actors in a service (a telecentre in a big australian city). This map provides information about the interdependence of different actors within the system, as well as information about infrastructural and technical conditions. The point of view is the customer of the telecentre, around which concentric layers are organised.. [image: image2.jpg]Telephane
Company

3

Physical Space

Tacrnical
Nssistance

CLIENTS
. (Telecommuters and Momadic
Waorkers)

Furniture
SalefHire

Hardware
Sale'Hire

Crganizations.

Infrastructure

Figure 2 Network map from the TeleCentra project
. Source (Morelli, 2002)
The network maps makes it possible to identify the actors participating in the development of the solution, (often those who are in the inner layers of the map) as well as actors who are possibly influential, though external, to the system or even actors which may have a negative influence on the development of a solution.

In order to provide a complete network of actors, the maps may prove to be a very complex tool, even for local context. However the focus on a specific customer activity cycle may provide a more focused representation. The mapping tool proposed by Vandermerwe (Vandermerwe, 2000), for instance focus on customers’ activity cycles (CAC) and identifies three main phases in customer’s activities: pre (customer is deciding what to do), During (customer is doing it), and post (customer keep it doing). The specification of such phases allows for a clearer identification of actions, products and further services that are critical for the main service activity. This method provides an immediate view on the gaps on which it is possible to work to create new customer value, this method, for instance, would identify opportunities for cutting useless time, imrproving customers’ experience, or provide critical information that would increase the service efficiency.
3.1.2 Profiling the actors

The hypothesis that new actors become an active part of the production system would require an accurate profile of them, in order to get a better insight on the terms of their interaction and their influence. Morelli and Loi (Morelli, 2001) propose to draw such a profile on the basis of a set of criteria borrowed by Bijker (Bijker, 1995) (Table 1). The list of criteria provide an accurate analytical framework to define actors’ profile, though a stringent application of those criteria cannot apply to some of the actors, and sometimes requires a complex exercise of interpretation, which would make the method very hard to use for designers.
	Goals
	the needs each group wants to satisfy in relation to specific activities

	Key problems
	the problems perceived to be relevant in relation to specific activities

	Problem solving strategies
	the strategies considered admissible and effective in solving the main problems

	Requirements to be met by problem solving strategies
	admissibility and effectiveness criteria for problem solving strategies

	Current theories
	theoretical knowledge supporting the activity of each group in setting goals, identifying and selecting problems and proposing admissible problem solving strategies

	Tacit knowledge
	practice based knowledge upon which each group relies to set goals, identify and select problems and propose admissible problem solving strategies

	Testing procedures
	procedures used to evaluate the effectiveness of each problem solving strategy

	Design methods and criteria
	methods and parameters used for proposing technological solutions to emerging needs

	Users’ practice
	users attitudes towards existing solutions to the present needs

	Perceived substitution function
	products, services or sets of functionalities each group believes to be replaced by the proposed PSS

	Exemplary artifacts
	products and services that are used as models in developing new solutions. Often deriving from the perceived substitution function

Table 1 Bijker's criteria for profiling actors
A looser application of such criteria, possibly used to generate personas (Cooper, 1999) may provide indications that can be used for the construction of scenarios and use cases (see 3.3.1)
3.2 The contribution of ethnographic studies
One of the mainstream research and development areas in the design discipline in the last few years has been on user centred design. This area of study has focused on users’ behaviour, in the attempt to capture tacit and highly contextualised knowledge as part of the design process

 ADDIN EN.CITE.DATA
 ADDIN EN.CITE
(von Hippel, 1994, 1998)
. This area of studies has borrowed observation techniques from ethnography, using videos to document user trials and workshops (Buur, Binder, & Brandt, 2000) or to document user behaviour in their context (Kumar & Whitney, 2003). Others have worked on different approaches to capture knowledge about user behaviour, by involving users in the collection of information through cultural probes (Gaver, 1999; Lindsay, 2003) and by focusing observation on specific contexts of use (Lindsay, 2003; Rocchi & Lindsay, 2004).

The use of ethnographic methods to document reality provides a very rich picture of reality, often including useful details about users’ life and preferences. The main issue in using those methods in design activities, though, is in the translation of such a reach representation of reality into data that can be used as a support to the design process.
3.2.1 Use and interpretation of videos

Buur, Binder & Brandt (Buur et al., 2000) observe that video materials reveal an ambiguity and open-endedness of interpretation and a high dependency on the participation of actors, recorders, editors and viewers. Furthermore the use of video ethnography from a designer perspective is influenced by the tension between the observation of “what is” and the designer’s natural projection towards “what it could be”. This tension also relates to the need to use videos in order to generate meaningful patterns and insights for the design process, out of the complexity emerging from videos. Buur et al. propose not to codify the information from videos in reports, memos or other media, but use edited video portraits, video collages and type scenarios in the design phase, possibly organising the design process around a video card game (Buur et al., 2000; Buur & Soendergaard, 2000). This would keep a direct link between the design phases and the analytical phase, therefore preserving the richness of the information provided by the video.
A different approach has been proposed by Kumar and Whitney (Kumar, 2004; Kumar & Whitney, 2003), who tagged videos in order to organise observations within three main frameworks: the POEMS (People, Objects, Environments, Messages, Services) framework, the User Experience framework, and the Motivations framework. The segmentation and codification of video data through tagging ensures quick retrieval and the possibility to analyse observations by multiple teams across different projects.

After tagging, the process of interpretation of the rich data coming from videos consists in the identification of clusters concerning groups of factors and comparing clusters in different contexts.
The two approaches represent two different ways of capturing highly context-related information into the design process
 The approach of Buur et al preserves a large part of the reach information coming from videos, but often requires the direct involvement of users into the interpretation of data, whereas the approach proposed by Kumar and Whitney propose a codification that increases the distance from the reality analysed (thus reducing the qualitative richness of the information provided by videos), but makes it possible to use videos within different research teams , in different locations, and even across different projects.
3.2.2 Collecting data from users

Other methods to collect information directly from users come from Gaver et al (Gaver, 1999), who proposed cultural probes as a way of encouraging users to record relevant information in photographs, personal diary and through the use of different forms of inspirations (postcards, questions, pictures). This material is provided to users with the request to record their life (or specific aspects of their life) in a given period of time (a week or a month)

This method is less intrusive than video recording, as it does not require the presence of the researchers in the context of use. However the request to collect data on any users’ impression, idea or need on the spot is still interfering with the users’ life routine. In fact the application of such method in several research and teaching-related project reveals its suitability for the observation of certain categories of people (like retired people, who have more time and are more available to share their ideas and feeling), whereas the method becomes too time demanding, when for other categories (e.g. business people or employees at work)
.
Likewise video ethnography, cultural probes provide a very rich and qualitative picture of local contexts and individual life patterns, hence they represent a good source of inspiration. However this method also proposes questions about the traslation of data in a manageable knowledge source for the design process. A codification of the stories provided by the probes would reduce their qualitative richness, but it is sometimes indispensable for translating observation into requirements to be used by designers. Such codification, however is not always easy. In some cases some specific factors can be identified, which provide patterns and more quantitative information. Figure 2, for instance, translate the information coming from cultural probes from a group of elderly people into time patterns in which daily routine activities are reported above the time bar. The figure is extracted from a project for designing a new meal delivery service for ageing people living in their own home, therefore the food-related routines are singled out below the time bar.
[image: image3.jpg]Domestic Nordic walking Fotex Playingback Watched TV

dutys gammon Handwork (christm:
Activity
Ingrid : Day A Morning Evening
Food
Fruit mix Fruit 2 Slices with Bread and Turkey with mixed Fruit
avocadoand coffee salat, potato and garlic
onion dressing

Redwine

Figure 3 Time patterns from elderly people’s life for a project of a meal delivery service (source Delight Assist (Nilsen, Ohana, Svarrer, Thomassen, & Vestergaard, 2006)
Together with time patterns, context-related issues may support the codification and interpretation of qualitative data. The context-of-use co-research method, (Lindsay, 2003; Rocchi & Lindsay, 2004), inspired to cultural probes, includes a direct contact between researchers/designers and users. Some activities are developed and recorded in the context of use. In the following phase users are asked to self-report some relevant information from their routine activity, using the same media as in cultural probes (photographs, diary, audio-records).
Time as well as context of use can offer better opportunities for fruitful forms of codification, however other qualitative factors may escape from this kind of codification and been lost in the design process. Furthermore the methods often require skills (such as capability to interact and observe social and cultural phenomena) which are not necessarily part of designers’ background, they would therefore suggest a tight cooperation between designers and experts from other disciplines, such as anthropologists and sociologists.
By organising this analytical process through workshop, including experts from different disciplines and the actors involved in the service, designers can preserve part of the richness of the original information. The role of designers in such workshop may be relevant if the designer manage to bring the tension between “what is” and “what it could be” within the workshop, using this as a support tool for the interpretation of ethnographic observations.
3.3 Design and development tools
Design and development tools have to address the implications of three main characteristics of services (Eiglier, 1977):
· Services are intangible

· Services are based on the direct relationship between provider and customer

· Customers participate to the production of the service

The intangibility of services implies that services have no existence before the moment in which they are produced and consumed. Production and consumption are simultaneous. The main design issue deriving from this characteristic relates to the management of this particular moment (the moment of truth);

The second characteristic emphasises the relevance of the interaction between customers and service providers. This interaction needs to be adequately organised in all its aspects

The third characteristics emphasise the need for a change in the nature and quality of the offering by the service provider, this offering can no longer be a perfectly defined solution, it must rather be an open support to customers’ interaction.

An adequate planning activity for services must be based on a clear representation, which specifies how the three characteristics can be addressed in the service. For this reason service blueprint is a fundamental tool to organise the service design process.
3.3.1 Service blueprints

Service blueprinting is a process analysis methodology proposed by Shostack (Shostack, 1982, 1984). In fact, Shostack’s contribution was an early attempt to codify knowledge, skills and particular events happening in a service, in order to generate a support for its reproducibility. Shostack’s methodical procedure draws upon time/motions method engineering, PERT/project programming and computer system and software design. The proposed blueprint allows for a quantitative description of critical service elements, such as time, logical sequences of actions and processes, also specifying both actions/events that happen in the time and place of the interaction (front office) and actions/events that are beyond the users’ line of visibility, but are fundamental for the service.
Blueprinting should be supported by methodologies that elicit functional elements of services, as well as their qualitative/implicit characteristics. TQM techniques, such as Quality Function Deployment, for instance help designers specifying the main design characteristics, on the basis of customers’ needs. (Ramaswamy, 1996), other techniques are already familiar to designers, such as Just in Time, and capacity planning, or IDEF0 (Morelli, 2006) which can support the design process, especially in the definition of functional requirements.

The activity of blueprinting is supported by other methodologies that elicit functional elements of services as well as their qualitative characteristics. Several methods have been used in different disciplines to manage quantitative and functional aspects of services. Ramaswamy, for instance, uses Quality Function Deployment (QFD) as a tool for the definition of services’ components. The author uses the house of quality, inspired to Total Quality Management, to evaluate possible incongruence between different components, and to compare different perspectives (users, designers, service providers, competitors). Ramaswamy goes on to propose the application of QFD to different levels of the development of the project, from the service to the process and to the various sub-processes. To do this he uses a hierarchy of matrix; the matrix in the upper levels provides the target performances for the lower level, (e.g. the service matrix provides target performances for the process matrix and this, in turn provides the target performances for the sub-process matrix). This approach gives the designer a chance to control the design process from the details to the systemic aspects.

A similar approach is possible by using the IDEF0 (Integration definition for function modelling), a method designed to model the decisions, actions, and activities of an organization or system. Morelli (Morelli, 2006) proposes the use of this method for the progressive definition of a service system, from a general level to the details of the single operations. Each level can be analysed by a progressive disassembling process that allows for a better definition of the details of the system. This method, well known in system engineering activities, is very effective in organising well defined structures, however, the author observes, it may reach very high levels of complexity when the behaviour of the actors in the production process cannot be univocally described, as it happens in services in which final users have a critical role. The variation of users’ profiles and roles and the unpredictability of their behaviour require a high number of feedback loops.

Other authors, such as Hollins, focused on (Hollins, 2006; Hollins, 1993) another critical aspect in service design: time management. Blueprinting, according to Hollins should always be presented on a time base, in order to show parallel phases, concurrencies and possible bottlenecks in the activities included in a service. Hollins observes that an adequate management of time and the coordination of activities in a service may reduce bottleneck and improve the perceived quality of the service. The author proposes the use of Just in Time (JiT) techniques to reduce waiting time for customers, thus improving the customers through-put; Hollins also emphasise the relevance of the variation in time for the demand and offer of services and propose the use of capability planning techniques to manage this aspect. In proposing those methods to support service blueprinting Hollins aims at increasing the efficiency of services, though he acknowledges that this mechanical approach only covers quantitative time-related aspects of the process of service design. He observes that by cutting off any waste of time, those methods allow for more attention to the customer, thus improving the quality of the service.

The common traits of the above mentioned methods is their focus on business organisation whose structure is quite well defined. All those methods implicitly consider users as the “receiver” of the service, thus confining him/her to a “passive” role. The paradigmatic framework considered in this paper proposes instead a more active role of customers in the definition of highly customised solutions, this implies that the responsibility of part of the service development be moved from the provider to the customer.
In such a perspective some elements of the service, such as time, should be calculated with a qualitative approach: instead of cutting waiting time, for instance, the new perspective would require to redesign time, in order to improve customers’ participation. A supermarket may not want to cut customers’ waiting time, but rather use that time to engage customers into a different shopping experience. Likewise a bank may want to use the customers’ waiting time to inform them about the bank’s capability to solve individual problems
. From a more practical point of view this requires a new development of service blueprints that can include qualitative information and characteristics related to customers’ action.

The definition of a qualitative approach to blueprint is possible by using Design Orienting Scenarios (DOS), which are focused visions of the future, that can orient the action of a small group of stakeholders, local actors and possible customers (Manzini & Jegou, 2000). The scenarios, developed through a series of brainstorming sessions with all the actors should take into account the complex interaction between different factors. By picking up the most relevant factors a map can be outlined, with the specification of the main characteristics of each scenario (Figure 4). Such scenarios can be exemplified in concepts (Figure 5) that can be further developed through the use of other methods, such as use cases.
[image: image4.jpg]S
HIGH

. Choice N > C‘holce
. On Time Delivery 2 b Visual aspect
. Qualit kS| . Gourmet Quality
Y 3 . More dishes per meal
& . Drinks
3]
»
1]
£
o
]
3
o
FAST (“snack”) Duration offunch break SLOW (‘meal”)
&
. Less Choice * Little variation
. Standard quality e Standard quality
. “Lunch to go” e More dishes per meal
. No preparation e Some preparation work
* Drinks

D
Low

Figure 4 Scenario mapping for a meal service for office workers in the city centre
[image: image5.jpg]~The delivery man unpacks
the food (20min)

-Food (Warm + lce)

- Order the day before.
~Fewer dishes

- Gourmet

2:Kaffe Fair, | care... Wb e oo

1: Delikat, | want it fast... 4:Penny Lane, i want

fast quality...
- Easytounpack. - Easy to unpack
- ColdFood - Cold Food
- Order in the morning - Order in the moming
-~1dish -More dishes
- Quick food - Quick food

<

Figure 5 Concept deriving from scenario mapping in Figure 4
The use case methodology has been used in service design to describe the most critical instances and occurrences in a scenario (Morelli, 2002, 2006). In information technologies, use cases are described in a diagrammatic way and with a plain language description of the flow of events, actors involved, pre and post-condition for each use case, alternative paths and other relevant elements. The graphic representation of use cases in information science is only emphasising sequences of events and logical links. Transposed in service design process, use cases can use a more detailed graphic representation, which would provide a broader amount of information, concerning physical or virtual spaces in which the interaction is developed, physical movements and the specification of actors working in the front and back office.
Scenarios and use cases are good methods to involve different actors in the design process. Actors (final users and local service providers) can participate to their development by using plain language explanations or requirements. Designers may facilitate such cooperation by proposing adequate colloquial representation of scenarios (Figure 3), or detailed representation of use cases (Figure 7) that explain each phase of the service process, including information on role and responsibility of actors in the back office. The choice of adequate representation technique will be discussed in the last part of this paper.
[image: image6.jpg]© cabinet maker

\ bcsugw

m\\

Plank
3 e s 2@
{fé'/ V I poster/ catatogms g {7 ;

7
117::,,,, P /’,f/
bcs’ugwev ;@7 T [ratale
3 Bdshllingy Law owner/
// SEah | Plankowne

TN Tree owneyr

ke 0 o Plank
& @ﬂ s =

Wood cutting
service

Figure 6 Scenario of a service to support people who intend to create furniture out of their own trees source (Eriksen, 1998)
[image: image7.jpg][GETTING INFO 1LC ORDERING] [CONFIRMATION & PAYMENT | [DELIVERY 1L COOKING INFO]
[[]] [
]]]
u g 7 (] ! I
] [o[[
] []] |
[]] h J g i ;
]] O
b M N =] g []] |
= . s] [] [I [
Back office Front office @ 5 2 ' @J ' "
2]]] [

Post order - By advertising agency 5 f Asystem registrating m
Purpose: Easy to overview and order, and registrates the order in the orders and answers with a

database. N " send confirmation bill

s - Transport of product between user & system B Transportsystem, N
Personal apperance of the system for the user, delivery of ginvovling cars, deliveriesy
o andpublic oads.

Recipes for food packages - By advertising agency i Asystemth
Purpose: Indication of possibilities for preparation of ingredientsand " . . " creates instructions
how to effectuate the the recipe. u u u u W for preparationand |

suggests variations.

Figure 7 Use case illustrating the booking system for a meal service for ageing people. Source (Nilsen et al., 2006)
Unlike traditional management and organisation tools, such as TQM or IDEF0, scenarios and use case do not cover all the possible instances in a service, they focus on service aspects that are critical for the service process. However those methods are also able to point out qualitative and implicit characteristic of the service that a purely functional approach may miss out.
3.3.2 A systemic view: the architecture of the service.
Use cases represent a detailed view of a system of interactions at the local level. A broader view of this system would be useful to identify actors, interactions, economic, material and information flows, roles and rules. A solution platform
 would be a blueprinting technique that specify the way those elements are organised. Engineering designers are familiar with the concept of product platform in product design. Industrial production is often structured by platforms, which organise production systems around subsystems generating flexible configurations from which different products and families of products can be generated. When used in the new context and for generating new co-production systems, the architecture of the solution platform can be observed from different perspectives. Front and back office may be represented from a systemic perspective (Figure 8).
[image: image8.jpg]i

Fackaging it

W veiton

[——

& 5y
ot
i}

g

sackoee

Figure 8 Delight Assist. A systemic view of an “open” meal service for elderly people. The shaded area represent the back office. Source (Nilsen et al., 2006).

Platforms could also regulate physical, information and money flows, specifying the logical sequences of the interactions between the actors as in Figure 9.
[image: image9.png]) [Advertisement |-~

Advrisement
Tt
Appliance producer Ston sty

Packaging providers

Planning unit

Database

Production unit

Ordering unit

DelightAssist

Homecare
Helpers

Ordering a
large amount
of packages, for
special events

Material flow

¥ Information flow

Figure 9 Deligh Assist, information, physical and money flows.
Finally a solution platform may describe the architecture of a service system, specifying the main functional modules, as in Figure 10.
[image: image10.png]» PRODUCT ARCHITECTURE

-%.iggll

Raw material
package

Semi-finished
package

Prepared
package

Material

Scullery manufacture Food manufacture Packaging Transport

Figure 10 Delight Assist: the architecture of the service system
Solution platforms allow for an open definition of the system, which can be used as a mediation tool for local actors to negotiate their role and responsibility. Furthermore the possibility to identify specific modules (food providers, logistic companies, packaging units, meal preparation, in the case in Figure 7

 REF _Ref185738729 \h
, 8

 REF _Ref185738980 \h
, 9

 REF _Ref185739195 \h
and 10) in the architecture of solution platforms would make the system reproducible in different local contexts, provided that the essential modules could be created by local actors. By doing this, an economy of scope can be created, which would reduce the financial commitment of larger companies (i.e. IT providers, large service organisations) and public organisations (i.e. regional and national administrations) which are working across different local contexts. At the same time the modular architecture would allow for local actors to be directly involved in the production process. This approach would also identify and valorise local resources, create a higher sense of ownership of the service and bring about the most adequate solutions for each local context.
The negotiation process can also be supported by further tools, such as the motivation matrix (Manzini et al., 2004), which lists the actors mutual interests and expectations from the collaboration in a local project.

3.4 Representation and communication techniques that support co-production

When involved in the design of co-produced services, designers have to face two kinds of challenges concerning representation and communication techniques
The first challenge concerns the representation of some core features in service processes. Although designers are very familiar with representation techniques, the design discipline’s focus on product design does not provide enough valid tools to deal with features such as time and interaction.

The second challenge concerns the communication between designers and industrial companies and the actors that are actually producing the service. In the most usual form of cooperation between design and industrial companies, communication channels can use highly codified and specialised languages, that work very well among experts. When service production involves local actors and final users, instead, those languages cannot be given for granted. New representation tools are needed for designers to communicate the new systemic solutions to a broader audience of actors. The clarity of those tools is critical: likewise engineers and technical people in the production departments, all the other actors, including customers must understand what their role is in the system, what they are expected to do. If communication is not effective, there will be no final solution.

In using the design tools outlined in the previous sections designers have to find adequate representation and communication strategies to address the following questions:

· Who are designers communicating with? Different actors talks different languages and, therefore different communication techniques. For example IDEF0 may be a very effective technique to describe a service to organisation experts, but it may prove to be very hard to understand for local actors or final customers, who would probably work better with Scenarios and storytelling techniques.

· What is the content of the communication? An overall description of the system or a detailed description of products, events and infrastructures? A prescriptive procedure or a scenario? TQM and just-in-time techniques, for instance may be the most effective communication tool for automated services or for processes in which the role of the actor is very well defined, whereas co-produced services could be better supported by use cases, because they generate realistic pictures.

· What is the level of definition in the representation? The earliest concepts and the final solutions require different communication tools. Mapping techniques and motivation matrix, for instance, are very useful in the early project phase, whereas system platforms are a good organisational tool for design phases.

Finally new representation techniques are becoming more user-friendly and can be used to generate lifelike sketches of the service. Nowadays, for instance, the presence of a camera even in mobile phones and the availability of user-friendly video editing software allow designers to create video or photo-sketches and prototypes. Sketches and prototypes can be used as an integral component of scenarios or use cases. Those techniques can be supported by commonly used media, such as computers presentations or web pages.

The development of a methodical procedure to integrate such techniques into the design discipline is still in its earliest phases (Lahlou, Jegou, & Jeune, ; Morelli & Tollestrup, 2006), but few interesting examples have already been developed in design educations and research projects
.

4 Conclusive remarks

This paper outlines methods and techniques that can be used in the design of highly customized services. Those methods are often borrowed from other disciplines (marketing, ethnographic studies) and adequately adapted by the author to the task of service design. Some of the cases illustrated in this paper are part of the design activity of the author, however, given the wide perspective proposed in this paper, different cases and studies have been used to illustrate and exemplify methods and tools outlined in the paper.
Such methods and techniques address new issues in service design, that are related to a new paradigmatic framework for industrial production. For this reason it is hard to compare those techniques with existing methods: the new methods are neither better nor worse than the existing ones, they belong to different methodological approaches. The perspective of highly customized solutions requires that the existing techniques, which mainly address quantitative or functional aspects of the design process, be complemented with new tools, such as the ones proposed in this paper.

The perspective of highly customized solutions changes several core factors in designers’ activity: from global to local systems, from material production to value co-production and interaction among different actors. This opens a wide perspective of change that this paper outlined. It is worth remarking that the categorization of new and existing methods for service design, inspired to the work of Pugh (Pugh & Morley, 1988) and Simon (Simon, 1965) should not be interpreted as a rigid framework for action (from analysis to design and to representation) but rather an operative paradigm, as suggested by Arbnor and Bjerke (Arbnor & Bjerke, 1997), that designers are supposed to use when working on service design.

The tools outlined in this paper are meant to be used in a multidisciplinary context, in which designers are supposed to collaborate with experts from other disciplines. Furthermore they generally target problems and conditions that cannot be clearly defined in all their details or present a high level of uncertainty and unpredictable factors. The typical working tools engineering designers have worked in the past may not be sufficient for navigating in this context, which requires less linear thinking, less mechanistic structures and more subjective participation in the definition of direction for innovation processes.
It is typical of the design activity to follow non-linear pathways between analytical, design and representation phases. This approach, which could be seen as confusing in a normal scientific context, may prove to be particularly useful when working on highly individualized and context-related services. The complexity of such solutions suggest an approach that may not cover the whole range of occurrences in service design, but is particularly useful for a deep dive into critical issues and, above all, to capture qualitative and subjective characteristics of the service. The design process for those services should consist in a continuous mediation between problems and solutions. Concepts developed in the design phase, for instance, can open new investigations, in which the same concepts can be used as a support to the interpretation of analytical data. In this sense, designers’ role in the development of new local services becomes essential to facilitate collective and cooperative innovation processes.

Arbnor, I., & Bjerke, B. (1997). Methodology for creating businesss knowledge (2nd ed.). Thousand Oaks, Calif. ; London: Sage.

Becattini, G. (2004). Industrial districts. Cheltenham: Edward elgar.

Bijker, W. E. (1995). Of bicycles, bakelites, and bulbs : toward a theory of sociotechnical change. Cambridge, Mass.: MIT Press.

Bijker, W. E., Hughes, T. P., & Pinch, T. J. (1987). The Social construction of technological systems : new directions in the sociology and history of technology. Cambridge, Mass.: MIT Press.

Buur, J., Binder, T., & Brandt, E. (2000). Taking Video beyond "Hard Data" in User Centred Design. Paper presented at the Design. Participatory Design Conference (PDC 2000).

Buur, J., & Soendergaard, A. (2000). Video Card Game: An augmented environment for User Centred Design discussions. Paper presented at the Designing Augmented Reality Environments (DARE 2000), Helsingør.

Callon, M. (1987). Society in the Making, the Study of Technology as a Tool for Sociological Analysis. In W. E. Bijker (Ed.), The Social construction of technological systems : new directions in the sociology and history of technology (pp. 83-103). Cambridge, Mass.: MIT Press.

Cooper, A. (1999). The inmates are running the asylum. Indianapolis, IN: Sams.

Eiglier, P., Langeard,P. (1977). Marketing Consumer Services: New Insights. Cambridge, Mass. Marketing Science Institute, 1977. 128 P.

Eriksen, K. (1998). Det Grønne Møbel : et domino projekt: Landsforeningen.

Gaver, B., Dunne, Tony and Pacenti, Elena. (1999). Design: Cultural Probes. Interaction, 6(1), 21-29.

Hollins, B. (2006). Why don't We Design Out the Wait? Engineering Designer. The Journal of the Institution of Engineering Designers, 32(4), 26-30.

Hollins, G., Hollins, Bill. (1993). Total Design : Managing the design process in the service sector. London: Pitman.

Kumar, V. (2004). User Insights Tool: a sharable database for user research. Chicago: Design Institute at IIT.

Kumar, V., & Whitney, P. (2003). Faster, Cheaper, Deeper User Research. Design Management Journal(spring 2003), 50-57.

Lahlou, S., Jegou, F., & Jeune, R. Clipscape: a Challenging Format for Multimedia Presentation. Retrieved 19.12.2007, 2007, from http://www.solutioning-design.net/li/pdf/SOL_034.pdf
Law, J. (1987). Technlogy and Heterogeneous Engineering: the Case of Portuguese Expansion. In W. E. e. a. Bijker (Ed.), The Social Construction of Technological Systems (pp. 111-134). Cambridge, Massachusetts, London, England: the MIT Press.

Lindsay, C., and Rocchi, Simona. (2003, 12-15 October 2003). 'Highly Customerised Solutions' - The Context of Use Co-Research Methodology. Paper presented at the Innovating for Sustainability. 11th International Conference of Greening of Industry Network, San Francisco.

Manzini, E. (2005). Enabling Solutions for Creative Communities. Designmatters(10), 64-68.

Manzini, E., Collina, L., & Evans, S., (Ed.). (2004). Solution Oriented Partnership. How to Design Industrialised Sustainable Solutions. Cranfield: Cranfield University. European Commission GROWTH Programme.

Manzini, E., & Jegou, F. (2000). The Construction of Design Orienting Scenarios. Final Report. SusHouse project (No. Final Report). Delft, Netherlands: Faculty of Technology, Policy and Management, Delft University of Technology.

Mintzberg;, H., Raisinghani;, D., & Théorêt, A. (1976). The Structure of "Unstructured" Decision Processes. Administrative Science Quarterly, 21(2), 246-275.

Morelli, N. (2002). Designing product/service systems. A methodological exploration. Design Issues, 18(3), 3-17.

Morelli, N. (2006). Developing new PSS, Methodologies and Operational Tools. Journal of Cleaner Production, 14(17), 1495-1501.

Morelli, N., and Loi, D. (2001, April 2001). Designing product/service systems. A Social Construction Activity. Paper presented at the Desire Designum Design. 4th Europan Academy of Design conference, Aveiro (Portugal).

Morelli, N., & Nielsen, L. M. (2007). Mass Customisation and Highly Individualised Solutions. Stretching Mass Customisation Beyond the Traditional Paradigm of Industrial Production. Paper presented at the MCPC 07. The 2007 Word Conference on Mass Customisation and Personalisation, Boston, Montreal.

Morelli, N., & Tollestrup, C. (2006). New representation techniques for designing in a systemic perspective Paper presented at the Engineering & Product Design Education Conference.

Nilsen, S., Ohana, M. S., Svarrer, S. C., Thomassen, N. G., & Vestergaard, J. (2006). Delight Assist. Project and process Report 7. Semester ID. Aalborg: School of Architecture and Design, Aalborg University.

Normann, R. (2000). Service management : strategy and leadership in service business (3rd ed.). Chichester ; New York: Wiley.

Normann, R. (2001). Reframing business : when the map changes the landscape. Chichester: Wiley.

Pine, B. J., & Gilmour, J. H. (1999). The experience economy : work is theatre & every business a stage. Boston, Mass.: Harvard Business School.

Pugh, S., & Morley, I., e. (1988). Total Design. Towards a Theory of Total Design: Design Division, University of Strathclyde.

Ramaswamy, R. (1996). Design and management of service processes. Reading, Mass.: Addison-Wesley Pub. Co.

Rocchi, S., & Lindsay, C. (2004). Users in Contexts-of-use. In Solution Oriented Partnership. How to Design Industrialised Sustainable Solutions (pp. 43-52): European Commission Growth Program.

Sangiorgi, D. (2004). Design dei Servizi come Design dei Sistemi di Attivitá. Politecnico di Milano, Milano.

Shostack, L. G. (1982). How to Design a Service. European Journal of Marketing, 16(1), 49-63.

Shostack, L. G. (1984). Design Services that Deliver. Harvard Business Review(84115), 133-139.

Simon, H. (1965). Administrative Decision Making. Public Administration Review, 25(1, Twenty-Fifth Anniversary Issue.), 31-37.

Solomon;, M. R., Surprenant;, C., Czepiel;, J. A., & Gutman, E. G. A Role Theory Perspective on Dyadic Interactions: The Service Encounter. Journal of Marketing, 49(1), 99-111.

Vandermerwe, S. (2000). How Increasing Value to Customers Improves Business Results. Sloan Management Review, 42(1), 27-37.

von Hippel, E. (1994). "Sticky Information" and the Locus of Problem Solving: Implications for Innovation. Management Science, 40(4), 429-439.

von HIppel, E. (1998). Economics of Product Development by Users: The Impact of “Sticky” Local Information” Management Science, 44(5), 629-644.

� IKEA is a typical example of this phenomenon, with the company providing part of the solution (the furniture, the exhibition and the catalogue) and final customers providing the rest of the work for the production of the solution (design of their own ideal home, collection of the furniture, transport and assembly).

� The author borrows this perspective from Law � ADDIN EN.CITE <EndNote><Cite><Author>Law</Author><Year>1987</Year><RecNum>231</RecNum><record><source-app name='EndNote' version='8.0'>EndNote</source-app><rec-number>0</rec-number><ref-type name='Book Section'>5</ref-type><contributors><authors><author><style face='normal' font='default' size='100%'>Law, John</style></author></authors><secondary-authors><author><style face='normal' font='default' size='100%'>Bijker, Wiebe E. et al</style></author></secondary-authors></contributors><titles><title><style face='normal' font='default' size='100%'>Technlogy and Heterogeneous Engineering: the Case of Portuguese Expansion</style></title><secondary-title><style face='normal' font='default' size='100%'>The Social Construction of Technological Systems</style></secondary-title></titles><pages><style face='normal' font='default' size='100%'>111-134</style></pages><dates><year><style face='normal' font='default' size='100%'>1987</style></year></dates><pub-location><style face='normal' font='default' size='100%'>Cambridge, Massachusetts, London, England</style></pub-location><publisher><style face='normal' font='default' size='100%'>the MIT Press</style></publisher><urls></urls></record></Cite></EndNote>�(Law, 1987)� and Callon � ADDIN EN.CITE <EndNote><Cite><Author>Callon</Author><Year>1987</Year><RecNum>83</RecNum><record><source-app name='EndNote' version='8.0'>EndNote</source-app><rec-number>0</rec-number><ref-type name='Book Section'>5</ref-type><contributors><authors><author><style face='normal' font='default' size='100%'>Callon, Michael</style></author></authors><secondary-authors><author><style face='normal' font='default' size='100%'>Bijker, Wiebe E.</style></author></secondary-authors></contributors><titles><title><style face='normal' font='default' size='100%'>Society in the Making, the Study of Technology as a Tool for Sociological Analysis</style></title><secondary-title><style face='normal' font='default' size='100%'>The Social construction of technological systems : new directions in the sociology and history of technology</style></secondary-title></titles><pages><style face='normal' font='default' size='100%'>83-103</style></pages><dates><year><style face='normal' font='default' size='100%'>1987</style></year></dates><pub-location><style face='normal' font='default' size='100%'>Cambridge, Mass.</style></pub-location><publisher><style face='normal' font='default' size='100%'>MIT Press</style></publisher><urls></urls></record></Cite></EndNote>�(Callon, 1987)�; of course, artefacts and infrastructures are not directly acting as actors, but they have been shaped by other actors, who embedded their cultural values, social attitudes and technological knowledge in such products, therefore they indirectly contribute to shape the new services.

� The TeleCentra project was a research project funded by the Australian Research Council and coordinated by the author, in cooperation with industrial and academic partners. The project aimed at designing temporary offices for nomadic workers.

�� This operation often requires high investments. Von Hippel defines “stickiness of a given unit of information in a given instance as the incremental expenditure required to transfer that unit of information to a specified locus in a form useable by a given information seeker. When this cost is low, information stickiness is low; when it is high, stickiness is high” � ADDIN EN.CITE � ADDIN EN.CITE.DATA ��� ADDIN EN.CITE.DATA ���(von HIppel, 1998)�.

� The author of this paper proposed the use of cultural probes in several students’ projects. The main problems reported after the collection of the probes from users where the lack of time for taking notes on diaries and the lack of understanding of how to use some of the tools provided. Several users, for instance could not use cameras or used it for taking meaningless pictures (e.g. a portrait of themselves, instead of relevant details in their activity)

� The Danish Jyske Bank, for instance, redesigned the whole entrance spaces of each branches, in order to create a market place in which customers can get ideas about services that can solve their more common problems, such as renovating their house, buying a new house or getting money for a journey. The case has been discussed by Morelli and Nielsen� ADDIN EN.CITE <EndNote><Cite><Author>Morelli</Author><Year>2007</Year><RecNum>395</RecNum><record><rec-number>395</rec-number><ref-type name="Conference Proceedings">10</ref-type><contributors><authors><author>Morelli, Nicola</author><author>Louise Møller Nielsen </author></authors><secondary-authors><author>Piller, Frank</author><author>Mitchell Tseng</author></secondary-authors></contributors><titles><title>Mass Customisation and Highly Individualised Solutions. Stretching Mass Customisation Beyond the Traditional Paradigm of Industrial Production.</title><secondary-title>MCPC 07. The 2007 Word Conference on Mass Customisation and Personalisation</secondary-title></titles><keywords><keyword>KM Globalisation and localisation, KM from industrial production to value co-production, KM mass customisation between two paradigms, KM mass customisation and modularisation, KM Modularisation and integration in PC Industries (IBM, Dell and Windows), K</keyword></keywords><dates><year>2007</year></dates><pub-location>Boston, Montreal</pub-location><urls></urls></record></Cite></EndNote>�(Morelli & Nielsen, 2007)�.

� The analogy between product platforms and the kind of systemic solution proposed in this paper has been proposed in the EU funded HiCS Project (Highly Customerised Solutions)� ADDIN EN.CITE <EndNote><Cite><Author>Manzini</Author><Year>2004</Year><RecNum>260</RecNum><record><rec-number>260</rec-number><ref-type name="Book">6</ref-type><contributors><authors><author>Ezio Manzini </author><author>Collina, Luisa ,</author><author>Evans, Stephen , (Ed.)</author></authors></contributors><titles><title>Solution Oriented Partnership. How to Design Industrialised Sustainable Solutions</title></titles><keywords><keyword>Advanced Industrialised Solutions, globalisation localisation industrialisation, context of use, metacontext of use</keyword></keywords><dates><year>2004</year></dates><pub-location>Cranfield</pub-location><publisher>Cranfield University. European Commission GROWTH Programme</publisher><isbn>1861 94 10 64</isbn><urls><pdf-urls><url>internal-pdf://Solution_Oriented_Partnerships__excerpts___Manzini_et._al._2004__compressed-1538440210/Solution_Oriented_Partnerships__excerpts___Manzini_et._al._2004__compressed.pdf</url></pdf-urls></urls></record></Cite></EndNote>�(Manzini, Collina, & Evans, 2004)�. The results of this project have been used by the author of this paper as the basis to develop applications of solution platforms in several teaching and research projects.

� Education institutions that have worked on new representation techniques for service design include, among others Politecnico di Milano (Italy), Domus Academy and Interaction design Institute (Italy) and Aalborg University (Denmark), some research projects have also discussed this techniques, such as the above mentioned HiCS project and the Sustainable Everyday Project (info on both project is available at �HYPERLINK "http://www.sustainable-everyday.net/"�http://www.sustainable-everyday.net/�).

