
Syllabus

SME 710 Service Strategy and Design
Distinguish Professor Michael Parfett
Wesley J. Howe School of Technology Management

Stevens Institute of Technology

Hoboken, New Jersey 07030

Office Phone: 201-216-8731
Cell Phone: 732-809-5338
Email: mparfett@stevens.edu
Catalog Description

	This is a comprehensive course in service strategy and design. A service strategy provides guidance on how to design, develop, and implement services not only within the context of organizational capability but also from a perspective of a strategic asset. The course covers the elements of a business strategy and service strategy and the alignment between the two. It covers all aspects of developing a service strategy from mission, vision, goals to assessments, marketing and financial impact. The course clearly identifies the significance of services in the global market and why they must be treated differently from products. Additionally, the design of a quality service is analyzed and techniques to visualize a service are investigated.
Prerequisites: SME 610

Introduction to Course

	SME 710 addresses the critical area of Service Strategy and Design. Growth in the number and complexity of services continues to increase world wide. Services represent the dominant area of job growth as far as we can predict into the future. This course analyzes the importance of services and all the elements needed to construct a Service strategy. Additionally it exams how to design a quality service. It provides students with the requisite knowledge in the emerging field of Service Science and in particular service strategy and will qualify them for a wide variety of jobs in the Service Industry. The course was designed to achieve the following:
Objectives:

1. Educate students and professionals on key aspects of services and why they are

 critical to the global market.

2. Provide a framework for the students to build an executable Services Strategic Plan.

3. To examine the alignment of the Service Strategic Plan to the overall firm’s business strategy.

4. Analyze how to design a new or improved service.

Learning Goals

	The student will learn how to:

· Develop a Business strategy
· Conduct a Strategic Services Assessment

· Discuss the competitive environment of services

· Formulate a strategic service vision

· Align a service strategy with the strategy of the business

· Develop a service marketing strategy as part of a service strategy

· Develop an executable Services Strategic Plan

· Design a new or improved service

Pedagogy

	The course will employ lectures, case studies, class discussions, three individual assignments, and one project. Students will critically evaluate and discuss service strategy concepts and prepared cases. Guest speakers with relevant experiences will be invited to the class.

Required Text(s)

	Christopher Lovelock, Jochen Wirtz. Services Marketing – People, Technology, Strategy. Sixth edition 2007. Prentice Hall. ISBN 0-13-187552-3

Reference Text(s)

James A. Fitzsimmons & Mona J. Fitzsimmons. Service Management: Operations, Strategy, Information Technology. 2007. McGraw-Hill. ISBN-13: 978-0071263467
Valarie A. Zeithaml, Mary Jo Bitner, Dwayne D. Gremler. Services Marketing – Integrating Customer Focus Across the firm. Fifth edition 2009. McGraw Hill. ISBN: 978-0-07-338093-3

 Porter, M.. Competitive Advantage: Creating and Sustaining Superior Performance. 1998.

Simon and Schuster Adult Publishing Group ISBN: 9780684841465

 Porter, M.. Competitive Strategy: Techniques for Analyzing Industry and Competitors. 2004

The Free Press. ISBN: 9780743260886

Porth, S. Strategic Management: A cross-Functional Approach. Second edition 2007. Prentice Hall: New Jersey. ISBN: 0-13-042213-4

Thomas E. Lah. Bridging the Services Chasm. 2009. Professional Services Press.

ISBN: 978-0-692-00493-7.

Required Readings

	Frances X. Frei, The Four Things a Service Business Must Get Right. Harvard Business Review, April 2008.

Michael Porter, The Five Competitive Forces That Shape Strategy, Harvard Business Review, January 2008.

Gabriele Piccoli, M. Kathryn Brohman, Richard T. Watson, A. Parusuraman, Process completeness: Strategies for aligning service systems with customers’ service needs, Kelley School of Business, Indiana University, ScienceDirect, 2008.

Kara Aaserud, The 7 new truths about your customers. PROFIT magazine, March 2009.
Stephen W. Brown, Anders Gustafsson, Lars Witell, Strategy beyond Products, The Wall Street Journal, June 22, 2009.

Edward A. Barrows Jr., Four Fatal Flaws of Strategic Planning, Harvard Management Update, April 2009, Volume 14, number 4.

Tim Brown, Design Thinking, Harvard Business Review, June 2008.

Additional Readings

	Gail McGovern, Youngme Moon, Companies and the Customers Who Hate Them, Harvard Business Review, June 2007.
Yiche Grace Chen and Pi-Feng Hsieh, A Service-based View of Porter’s Model of Competitive Advantage, International Journal of Management, March 2008, 25, 1
Lauren Keller Johnson with Vittorio Nisita, Driving Transformational Change: Strategy Execution at Merck, Balanced Scorecard report, The Strategy executive source, November 2008.

Adam Werbach, A Different Way to Formulate Your Business Strategy: Seven Tenets of a Strategy for Sustainability, Harvard Business Press, 2009.
Roberto Verganti, Design-Driven Innovation: An Introduction, Harvard Business Press, 2009.

Christian Terwiesch, Karl T. Ulrich, Strategic Fit: Pulling Opportunities from Strategy, Harvard Business press, 2009.

Michael C. Mankins and Richard Steele, Turning Great Strategy into Great Performance, Harvard Business Review, July – August 2005.

S. Alter, Service system fundamentals: Work system, value chain, and life cycle, IBM Systems Journal, Vol 47, No 1, 2008

Business Cases
The following business cases represent the foundation service cases that will used. As the need arises to meet the requirements of specific industries some will be replaced that target those industries needs.

Ali FarHooMand, Citibank’s E-Business Strategy for Global Corporate Banking, Asia Case Research Centre, The University of Hong Kong, 2008.

Christopher A. Barlett, GE’s Growth Strategy: The Immelt Initiative, Harvard Business Case, November 3, 2006.

Giordano: Positioning for international expansion, Christopher Lovelock, Jochen Wirtz. Services Marketing – People, Technology, Strategy. Sixth edition 2007, page 511.
Assignments

	
	Assignment
	Description
	Percentage of Grade

	1
	Analysis of Case Studies

	Three (3) case studies will be discussed during the semester. Analysis will include critical review of the management decisions presented in the respective case, followed by the student’s recommendations to management. Case study write-ups should be 4-7 pages in length.
	30%

	2
	Mid-Term Exam
	An essay exam will be given. Questions will be drawn from all course materials including lecture notes, journal articles, text book, and instructor commentary.
	20%

	3
	Final Paper
	Students will develop a Service Strategy for the firm they work for or a selected firm of their choosing in a paper of no less than 25-50 pages.
	40%

	4
	Participation
	Class participation and sharing of real life experiences are part of the learning process in this class. Attendance is a part of class participation and students are expected to attend all classes.
	10%

	
	 Total:
	
	100%

5. Submission of Assignments

All assignments must be submitted in electronic form inside the elearning system. Assignments will only be accepted if they are submitted by the due date.
Ethical Conduct

	The following statement is printed in the Stevens Graduate Catalog and applies to all students taking Stevens courses, on and off campus.

“Cheating during in-class tests or take-home examinations or homework is, of course, illegal and immoral. A Graduate Academic Evaluation Board exists to investigate academic improprieties, conduct hearings, and determine any necessary actions. The term ‘academic impropriety’ is meant to include, but is not limited to, cheating on homework, during in-class or take home examinations and plagiarism.“

Consequences of academic impropriety are severe, ranging from receiving an “F” in a course, to a warning from the Dean of the Graduate School, which becomes a part of the permanent student record, to expulsion.

Reference:
The Graduate Student Handbook, Academic Year 2003-2004 Stevens

Institute of Technology, page 10.

Consistent with the above statements, all homework exercises, tests and exams that are designated as individual assignments MUST contain the following signed statement before they can be accepted for grading. __

I pledge on my honor that I have not given or received any unauthorized assistance on this assignment/examination. I further pledge that I have not copied any material from a book, article, the Internet or any other source except where I have expressly cited the source.

Signature ________________

Date: _____________

Please note that assignments in this class may be submitted to www.turnitin.com, a web-based anti-plagiarism system, for an evaluation of their originality.

Course Schedule

	Week
	Topic
M = module number
	Text and Article Readings
	Business Case Readings/

Assignments

	1
	M1 – Introduction to class and the course objectives
-Business Strategy; concepts of strategy, mission and vision
	Barrows, Four Flaws of Strategic Planning
	

	2
	M1 – Business strategy,
Setting objectives; Strategic framework
	Brown, Gustafsson, Witell; Strategy beyond products

	

	3
	M2 – Foundations of Services
	Lovelock, Wirtz – Chapters 1, 2
	Business case: GE’s Growth Strategy; the Immelt Initiative

	4
	M3 – Professional Service Assessment - internal
	Frei; The four things a service business must get right
	

	5
	M3 - Professional Service Assessment – external;
Gap analysis
	Porter; The five competitive forces that shape strategy
	Giordano: Positioning for international expansion

	6
	M4-Service Marketing Strategy
	Lovelock, Wirtz - Chapter 7, 12
	

	7
	MID-TERM EXAM
	
	MID-TERM EXAM

	8
	M5- Service Portfolio demands
	Aaserud; The 7 new truths about your customers
Lovelock, Wirtz

Chapter 4, 6
	Outline of Strategic Plan due

	9
	M6 – Strategic service planning process and plan alignment
	Piccoli, Brohman, Watson, Parusuraman; Process completeness: Strategies for aligning service systems with customers” service needs
	

	10
	M7 – Financial and business impact
	Lovelock, Wirtz – Chapter 5
	Business case: Citibank’s E-business Strategy for global corporate banking

	11

	M8 – Service Design
Challenges; innovation
	Lovelock, Wirtz – Chapter 8
	

	12
	M8 – Service Design
Processes; stages; visualization
	Brown, Design Thinking
	

	13
	Discussion of Final Papers on Service Strategy
	
	FINAL PAPER and PRESENTATIONS

	14
	Conclusions
	
	

Description of Service Strategy and Design Course Modules (M1 – M8):

	1. Business Strategy:

a. What is strategy?
b. Strategy Management overview

 1. Strategy concepts and principles
 2. Mission

 3. Vision

 4. Objective setting

 c. Strategic framework

 d. Generic Business Strategies
	The first module covers the concepts and principles of a business strategy. It will address the importance of a mission, vision, objective setting and establishes a strategic framework.

	2. Foundations of services:
a. What are services and the service industries?
b. Why are services different?
c. Why study services?

d. Factors stimulating the transformation of the service economy

e. Challenges posed by services
f. Customer behavior in service encounters
g. One companies view
	This module defines the concepts of Service; defines the service industries; factors driving the service transformation; and the challenges and customer behaviors in service environments. It will define why services are so important in the global market and clearly delineate services from products.

	3. Professional Assessment of the Services portfolio:
a. Examine and conduct a SWOT analysis; scenarios and other techniques for assessment
b. Internal analysis

c. External analysis of competition

d. Identify gaps and areas of improvement

e. Analysis of metrics
	This module focuses on Service assessment both within the firm and the competitive environment.

	4. Service Marketing Strategy
a. Expanding marketing mix for service
1. The 8 P’s of service marketing

b. Framework for developing effective service marketing strategies
c. Positioning services in competitive markets

d. Market segmentation
e. Managing Customer Relationships and building customer loyalty
	This module analyzes the service marketing strategy and its importance to the overall strategy. It addresses why service marketing needs to be different from product marketing and how to build customer loyalty.

	5. Identifying Services portfolio demands:
a. Educating Customers

b. Promoting the value proposition

c. Communication marketing

d. Distributing Services through physical and electronic channels

e. Delivery options for services

f. Distribution of services internationally

g. Service packaging
	This module addresses services in the overall context of a service portfolio. It examines the elements that affect successful definition and launch of a new or improved service.

	6. The strategic service planning process:

a. Service Strategy

b. Competitive service strategies

c. Competitive role of information technology in services

d. Productivity and innovation

e. Measuring Services

f. Strategies to energize growth

g. Expansion strategies

h. International strategies

i. Move from products to services
	This module defines a service strategy covering the key components discussed in the prior modules, including vision, competition, and technology. It addresses the alignment of service strategy with business strategy. Finally it sets the stage for the development of a service strategy for a services line of business.

	7. Financial and business impact:
 a. Service Valuation

 b. Costs, pricing

 c. ROI expectations
	This module examines the financials of a service in a world where customers continually want more value for less money. It examines the difficulty in evaluating the value of a service.

	8. Service Innovation and Design :
a. Service innovation and design

 - Services visualization through

 blueprinting

b. Customer defined service standards
c. Physical evidence and the Servicescape
d. Design and management of service processes

e. New service development
f. Innovation in the design of Global Services

g. Innovation in companies today
	This module addresses service innovation and design. It covers the details of service design and a technique in visualizing the design. It discusses and supports the need to have service designers involved in the development of strategy.

1

