

Service Management

Operations, Strategy,
Information Technology

Eighth Edition

James A. Fitzsimmons

*Seay Professor of Business Emeritus
University of Texas at Austin*

Mona J. Fitzsimmons

Sanjeev Bordoloi

*Associate Professor of Operations Management
University of St. Thomas, Minnesota*

 **McGraw-Hill
Irwin**

Table of Contents

PART ONE

UNDERSTANDING SERVICES 1

Chapter 1

The Service Economy 3

Learning Objectives	3
Chapter Preview	4
Service Definitions	4
Facilitating Role of Services in an Economy	4
Economic Evolution	5
Stages of Economic Development	6
<i>Preindustrial Society</i>	6
<i>Industrial Society</i>	7
<i>Postindustrial Society</i>	8
Nature of the Service Sector	9
<i>The 21st Century Career</i>	10
The Experience Economy	11
<i>Consumer Service Experience</i>	11
<i>Business Service Experience</i>	12
Service-Dominant Logic	13
Distinctive Characteristics of Service Operations	14
<i>Customer Participation</i>	15
<i>Simultaneity</i>	15
<i>Perishability</i>	16
<i>Intangibility</i>	16
<i>Heterogeneity</i>	17
<i>Nontransferrable Ownership</i>	17
The Service Package	18
Grouping Services by Delivery Process	20
Open-Systems View of Service Operations Management	22
Service Benchmark: Walmart Is Number One on the Fortune 500 List	23
Summary	24
Key Terms and Definitions	24
Topics for Discussion	24
Interactive Exercise	25
Case 1.1: Village Volvo	25
Case 1.2: Xpresso Lube	26
Selected Bibliography	27
Endnotes	28

Chapter 2

Service Strategy 29

Learning Objectives	29
Chapter Preview	29
The Strategic Service Vision	30
Understanding the Competitive Environment of Services	32

Competitive Service Strategies	33
<i>Overall Cost Leadership</i>	33
<i>Differentiation</i>	34
<i>Focus</i>	35
Strategic Analysis	35
<i>Porter's Five Forces Analysis</i>	35
<i>SWOT Analysis: Strengths, Weaknesses, Opportunities, Threats</i>	36
Winning Customers in the Marketplace	37
<i>Qualifiers</i>	38
<i>Service Winners</i>	38
<i>Service Losers</i>	38
Sustainability in Services	38
Triple Bottom Line (TBL)	39
The Competitive Role of Information in Services	41
<i>Creation of Barriers to Entry</i>	41
<i>Revenue Generation</i>	42
<i>Database Asset</i>	43
<i>Productivity Enhancement</i>	44
The Virtual Value Chain	45
<i>First Stage (New Processes)</i>	46
<i>Second Stage (New Knowledge)</i>	46
<i>Third Stage (New Products)</i>	46
<i>Fourth Stage (New Relationships)</i>	47
Economics of Scalability	47
Limits in the Use of Information	48
<i>Anticompetitive</i>	48
<i>Fairness</i>	48
<i>Invasion of Privacy</i>	48
<i>Data Security</i>	49
<i>Reliability</i>	49
Using Information to Categorize Customers	49
Stages in Service Firm Competitiveness	49
<i>Available for Service</i>	49
<i>Journeyman</i>	51
<i>Distinctive Competence Achieved</i>	51
<i>World-Class Service Delivery</i>	51
Summary	51
Service Benchmark: Outside the Box	52
Key Terms and Definitions	52
Topics for Discussion	53
Interactive Exercise	53
Case 2.1: United Commercial Bank and El Banco	53
Case 2.2: The Alamo Drafthouse	56
Selected Bibliography	57
Endnotes	58

PART TWO**Designing the Service Enterprise 59****Chapter 3****New Service Development 61**

Learning Objectives	61
Chapter Preview	62
Sources of Service Sector Growth	62
<i>Information Technology</i>	62
<i>The Internet as a Service Enabler</i>	63
<i>Innovation</i>	64
<i>Changing Demographics</i>	64
Innovation in Services	65
New Service Development	66
Technology in Service Innovation	68
<i>Challenges of Adopting New Technology in Services</i>	68
<i>Readiness to Embrace New Technology</i>	68
Service Design Elements	69
<i>Customer Value Equation</i>	70
Strategic Positioning through Process Structure	71
Service Blueprinting	72
Taxonomy for Service Process Design	73
<i>Degree of Divergence</i>	73
<i>Object of the Service Process</i>	74
<i>Type of Customer Contact</i>	75
Generic Approaches to Service System Design	75
<i>Production-Line Approach</i>	76
<i>Customer as Coproducer</i>	77
<i>Customer Contact Approach</i>	79
<i>Information Empowerment</i>	80
Intellectual Property	81
Service Benchmark: Ten Things Google Has Found To Be True	82
Summary	82
Key Terms and Definitions	83
Topics for Discussion	83
Interactive Exercise	83
Case 3.1: 100 Yen Sushi House	83
Case 3.2: Commuter Cleaning—A New Venture Proposal	84
Case 3.3: Amazon.com	86
Selected Bibliography	88
Endnotes	89

Chapter 4**The Service Encounter 91**

Learning Objectives	91
Chapter Preview	91
Technology in the Service Encounter	92
The Emergence of Self-Service	93
The Service Encounter Triad	94
<i>Encounter Dominated by the Service Organization</i>	95

<i>Contact Personnel–Dominated Encounter</i>	95
--	----

<i>Customer-Dominated Encounter</i>	96
-------------------------------------	----

The Service Organization 96

<i>Culture</i>	96
<i>Empowerment</i>	97
<i>Control Systems</i>	98
<i>Customer Relationship Management</i>	98
Contact Personnel	99
<i>Selection</i>	99
<i>Training</i>	100
<i>Creating an Ethical Climate</i>	101

The Customer 102

<i>Expectations and Attitudes</i>	102
<i>The Role of Scripts in Coproduction</i>	103

Summary of Service Encounters 104**Creating a Customer Service Orientation 104****Service Profit Chain 106****Summary 107****Service Benchmark: Miss Manners on Complaint
Handling 108****Key Terms and Definitions 108****Topics for Discussion 109****Interactive Exercise 109****Case 4.1: Amy's Ice Cream 109****Case 4.2: Enterprise Rent-A-Car 110****Selected Bibliography 112****Endnotes 114****Chapter 5****Supporting Facility and Process Flows 115****Learning Objectives 115****Chapter Preview 116****Environmental Psychology and Orientation 116****Servicescapes 116**

<i>Behaviors in Servicescapes</i>	117
-----------------------------------	-----

<i>Environmental Dimensions of Servicescapes</i>	118
--	-----

Facility Design 120

<i>Nature and Objectives of Service Organizations</i>	120
---	-----

<i>Land Availability and Space Requirements</i>	121
---	-----

<i>Flexibility</i>	121
--------------------	-----

<i>Security</i>	121
-----------------	-----

<i>Aesthetic Factors</i>	122
--------------------------	-----

<i>The Community and Environment</i>	122
--------------------------------------	-----

Process Analysis 123

<i>Types of Processes</i>	123
---------------------------	-----

<i>Flowcharting</i>	123
---------------------	-----

<i>Gantt Chart</i>	124
--------------------	-----

<i>Process Terminology</i>	125
----------------------------	-----

Facility Layout 127

<i>Flow Process Layout and the Work Allocation</i>	
--	--

<i>Problem</i>	127
----------------	-----

<i>Job Shop Process Layout and the Relative</i>	
---	--

<i>Location Problem</i>	128
-------------------------	-----

Service Benchmark: Where, Oh Where

Shall We Go? 132

Summary 132

Key Terms and Definitions 133

Topics for Discussion 133

Interactive Exercise 133

Solved Problems 133

Exercises 136

Case 5.1: Health Maintenance

Organization (A) 139

Case 5.2: Health Maintenance

Organization (B) 139

Case 5.3: Esquire Department Store 140

Case 5.4: Central Market 141

Selected Bibliography 142

Endnotes 142

Chapter 6**Service Quality 143**

Learning Objectives 143

Chapter Preview 143

Defining Service Quality 144

Dimensions of Service Quality 144*Gaps in Service Quality* 145

Measuring Service Quality 147

SERVQUAL 147*Walk-through Audit* 148

Quality Service by Design 152

Incorporation of Quality in the Service Package 152*Taguchi Methods* 153*Poka-Yoke (Failsafing)* 154*Quality Function Deployment* 155

Achieving Service Quality 157

Cost of Quality 157*Statistical Process Control* 158*Unconditional Service Guarantee* 162*Stages in Quality Development Summary* 164

Service Recovery 165

Approaches to Service Recovery 166*Complaint Handling Policy* 166

Service Benchmark: Bronson

Methodist Hospital 167

Summary 167

Key Terms and Definitions 168

Topics for Discussion 168

Interactive Exercise 168

Solved Problems 168

Exercises 170

Case 6.1: Clean Sweep, Inc. 172

Case 6.2: The Complaint Letter 174

Case 6.3: The Helsinki Museum of

Art and Design 176

Selected Bibliography 177

Endnotes 179

Chapter 7**Process Improvement 181**

Learning Objectives 181

Chapter Preview 181

Quality and Productivity Improvement

Process 182

Foundations of Continuous Improvement 182*Plan-Do-Check-Act (PDCA) Cycle* 182*Problem Solving* 183

Quality Tools for Analysis and Problem

Solving 184

Check Sheet 184*Run Chart* 184*Histogram* 184*Pareto Chart* 185*Flowchart* 185*Cause-and-Effect Diagram* 186*Scatter Diagram* 187*Control Chart* 187

Benchmarking 188

Improvement Programs 189

Deming's 14-Point Program 189*Baldrige National Quality Award* 190*ISO 9000* 191*Six Sigma* 191*Lean Service* 196*Value-Stream Mapping in Services* 198

Summary 198

Service Benchmark: Service, Education,

and Health Care Winners of the

Baldrige National Quality Award 199

Key Terms and Definitions 200

Topics for Discussion 200

Interactive Exercise 200

Case 7.1: Sonora County Sheriff 200

Case 7.2: Mega Bytes Restaurant 201

Chapter 7 Supplement: Data Envelopment**Analysis (DEA) 205**

Measuring Service Productivity 205

The DEA Model 205*DEA and Strategic Planning* 211

Exercises 212

Case 7.3: Mid-Atlantic Bus Lines 212

Selected Bibliography 213

Endnotes 214

Chapter 8**Service Facility Location 215**

Learning Objectives 215

Chapter Preview 216

Strategic Location Considerations 216

Competitive Clustering 217*Saturation Marketing* 217

<i>Marketing Intermediaries</i>	218
<i>Substitution of Communication for Travel</i>	218
<i>Separation of Front from Back Office</i>	218
<i>Impact of the Internet on Service Location</i>	219
<i>Site Considerations</i>	219
Geographic Information Systems	220
Facility Location Modeling Considerations	222
<i>Geographic Representation</i>	222
<i>Number of Facilities</i>	223
<i>Optimization Criteria</i>	224
Facility Location Techniques	225
<i>Cross-Median Approach for a Single Facility</i>	226
<i>Huff Model for a Retail Outlet</i>	228
<i>Location Set Covering for Multiple Facilities</i>	231
Regression Analysis in Location Decisions	232
Summary	233
Service Benchmark: Here a Bun, There a Bun, Everywhere a Bun-Bun	234
Key Terms and Definitions	234
Topics for Discussion	235
Interactive Exercise	235
Solved Problems	235
Exercises	237
Case 8.1: Health Maintenance Organization (C)	239
Case 8.2: Athol Furniture, Inc.	240
Selected Bibliography	242
Endnotes	243
 PART THREE	
Managing Service Operations	245
 Chapter 9	
Service Supply Relationships	247
Learning Objectives	247
Chapter Preview	247
Supply Chain Management	248
<i>Network Model</i>	248
<i>Managing Uncertainty</i>	249
Service Supply Relationships	250
<i>Customer-Supplier Duality</i>	250
<i>Service Supply Relationships Are Hubs, Not Chains</i>	251
<i>Service Capacity Is Analogous to Inventory</i>	252
<i>Customer Supplied Inputs Can Vary in Quality</i>	252
Managing Service Relationships	252
<i>Bidirectional Optimization</i>	252
<i>Productive Capacity</i>	254
<i>Perishability</i>	254
Social Media in Services	255
<i>Social Media as a Competitive Strategy</i>	255
<i>Social Media and Customer Convenience</i>	256
<i>Social Media for Organizing and Co-creation of Value</i>	256

Professional Service Firms	257
<i>Attributes of Professional Services</i>	257
<i>Service Consulting</i>	258
<i>Operational Characteristics</i>	259
Outsourcing Services	261
<i>Benefits and Risks of Outsourcing Services</i>	262
<i>Classification of Business Services</i>	263
<i>Managerial Considerations with Service Outsourcing</i>	264
Summary	266
Service Benchmark: Citizens Come First in Lynchburg	267
Key Terms and Definitions	267
Topics for Discussion	267
Interactive Exercise	268
Case 9.1: Boomer Consulting, Inc.	268
Case 9.2: Evolution of B2C E-Commerce in Japan	270
Case 9.3: Mortgage Service Game	272
Selected Bibliography	274
Endnotes	274

Chapter 10

Globalization of Services 277

Learning Objectives	277
Chapter Preview	278
Domestic Growth and Expansion Strategies	278
<i>Focused Service</i>	278
<i>Focused Network</i>	279
<i>Clustered Service</i>	280
<i>Diversified Network</i>	280
Franchising	280
<i>The Nature of Franchising</i>	281
<i>Benefits to the Franchisee</i>	281
<i>Issues for the Franchiser</i>	282
Globalization of Services	283
<i>Generic International Strategies</i>	283
<i>The Nature of the Borderless World</i>	285
<i>Planning Transnational Operations</i>	286
Global Service Strategies	288
<i>Multicountry Expansion</i>	289
<i>Importing Customers</i>	290
<i>Following Your Customers</i>	290
<i>Service Offshoring</i>	291
<i>Beating the Clock</i>	292
Service Benchmark: Small World and Other Myths	292
Summary	293
Key Terms and Definitions	293
Topics for Discussion	293
Interactive Exercise	294
Case 10.1: Goodwill Industries of Central Texas	294

Case 10.2: FedEx: Tiger International Acquisition	295
Selected Bibliography	298
Endnotes	298

Chapter 11 Managing Capacity and Demand 301

Learning Objectives	301
Chapter Preview	301
Generic Strategies of Level Capacity or Chase Demand	302
Strategies for Managing Demand	302
<i>Customer-Induced Variability</i>	302
<i>Segmenting Demand</i>	303
<i>Offering Price Incentives</i>	304
<i>Promoting Off-Peak Demand</i>	305
<i>Developing Complementary Services</i>	306
<i>Reservation Systems and Overbooking</i>	306
Strategies for Managing Capacity	308
<i>Defining Service Capacity</i>	308
<i>Daily Workshift Scheduling</i>	309
<i>Weekly Workshift Scheduling with Days-Off Constraint</i>	311
<i>Increasing Customer Participation</i>	312
<i>Creating Adjustable Capacity</i>	312
<i>Sharing Capacity</i>	313
<i>Cross-Training Employees</i>	313
<i>Using Part-Time Employees</i>	313
<i>Scheduling Part-Time Tellers at a Drive-In Bank</i>	313
Yield Management	314
<i>Yield Management Applications</i>	317
Service Benchmark: Pay Up Front and Take Your Chances	320
Summary	320
Key Terms and Definitions	320
Topics for Discussion	321
Interactive Exercise	321
Solved Problems	321
Exercises	323
Case 11.1: River City National Bank	325
Case 11.2: Gateway International Airport	327
Case 11.3: The Yield Management Analyst	328
Case 11.4: Sequoia Airlines	331
Selected Bibliography	332
Endnotes	333

Chapter 12 Managing Waiting Lines 335

Learning Objectives	335
Chapter Preview	335
The Economics of Waiting	336

Queuing Systems	336
Strategies for Managing Customer Waiting	337
<i>The Psychology of Waiting</i>	338
<i>That Old Empty Feeling</i>	338
<i>A Foot in the Door</i>	339
<i>The Light at the End of the Tunnel</i>	339
<i>Excuse Me, but I Was Next</i>	340
Essential Features of Queuing Systems	340
<i>Calling Population</i>	341
<i>Arrival Process</i>	341
<i>Queue Configuration</i>	345
<i>Queue Discipline</i>	347
<i>Service Process</i>	348
Service Benchmark: The Magic of Disney Makes Queues Disappear	350
Summary	350
Key Terms and Definitions	351
Topics for Discussion	351
Interactive Exercise	351
Solved Problems	351
Exercises	351
Case 12.1: Thrifty Car Rental	352
Case 12.2: Eye'll Be Seeing You	353
Case 12.3: Field Study	354
Selected Bibliography	354
Endnotes	354

Chapter 13 Capacity Planning and Queuing Models 355

Learning Objectives	355
Chapter Preview	356
Capacity Planning	356
<i>Strategic Role of Capacity Decisions</i>	357
Analytical Queuing Models	358
<i>Relationships among System Characteristics</i>	360
<i>Standard M/M/1 Model</i>	360
<i>Standard M/M/c Model</i>	362
<i>M/G/1 Model</i>	365
<i>General Self-Service M/G/∞ Model</i>	366
<i>Finite-Queue M/M/1 Model</i>	366
<i>Finite-Queue M/M/c Model</i>	367
Capacity Planning Criteria	368
<i>Average Customer Waiting Time</i>	368
<i>Probability of Excessive Waiting</i>	369
<i>Minimizing the Sum of Customer Waiting Costs and Service Costs</i>	370
<i>Probability of Sales Lost Because of Inadequate Waiting Area</i>	371
Summary	372
Service Benchmark: Don't Guesstimate, Simulate!	373
Key Terms and Definitions	373
Topics for Discussion	373
Interactive Exercise	374

Solved Problems	374
Exercises	376
Case 13.1: Houston Port Authority	378
Case 13.2: Freedom Express	379
Case 13.3: Renaissance Clinic (A)	379
Chapter 13 Supplement: Computer Simulation	380
Systems Simulation	381
<i>Simulation Methodology</i>	381
<i>Monte Carlo Simulation</i>	383
<i>Generating Random Variables</i>	383
<i>Discrete-Event Simulation</i>	386
ServiceModel Simulation Software	388
<i>Demonstration: Customer Service Call Center</i>	390
<i>Process Analysis: Manufacturing Cell</i>	391
Solved Problems	393
Exercises	395
Case 13.4: Pronto Pizza	399
Case 13.5: Renaissance Clinic (B)	399
Selected Bibliography	400
Endnotes	400
PART FOUR	
Quantitative Models for Service Management	401
Chapter 14	
Forecasting Demand for Services	403
Learning Objectives	403
Chapter Preview	403
The Choice of Forecasting Method	404
Subjective Models	404
<i>Delphi Method</i>	405
<i>Cross-Impact Analysis</i>	406
<i>Historical Analogy</i>	406
Causal Models	407
<i>Regression Models</i>	407
<i>Econometric Models</i>	408
Time Series Models	408
<i>N-Period Moving Average</i>	408
<i>Simple Exponential Smoothing</i>	409
<i>Forecast Error</i>	411
<i>Relationship Between α and N</i>	412
<i>Exponential Smoothing with Trend Adjustment</i>	413
<i>Exponential Smoothing with Seasonal Adjustment</i>	414
<i>Exponential Smoothing with Trend and Seasonal Adjustments</i>	416
<i>Summary of Exponential Smoothing</i>	418
Summary	418
Service Benchmark: Googling the Future	419
Key Terms and Definitions	419
Topics for Discussion	419
Interactive Exercise	420

Solved Problems	420
Exercises	422
Case 14.1: Oak Hollow Medical Evaluation Center	423
Case 14.2: Gnomial Functions, Inc.	424
Selected Bibliography	425
Endnotes	425

Chapter 15

Managing Service Inventory 427

Learning Objectives	427
Chapter Preview	428
Inventory Theory	429
<i>Role of Inventory in Services</i>	429
<i>Characteristics of Inventory Systems</i>	430
<i>Relevant Costs of an Inventory System</i>	431
Order Quantity Models	432
<i>Economic Order Quantity</i>	433
<i>Inventory Model with Quantity Discounts</i>	435
<i>Inventory Model with Planned Shortages</i>	437
Inventory Management under Uncertainty	440
Inventory Control Systems	441
<i>Continuous Review System</i>	441
<i>Periodic Review System</i>	442
<i>The ABCs of Inventory Control</i>	444
Radio Frequency Identification	445
Single-Period Model for Perishable Goods	446
<i>Expected Value Analysis</i>	446
<i>Marginal Analysis</i>	447
Retail Discounting Model	448
Service Benchmark: Your Bag Is Tagged	450
Summary	450
Key Terms and Definitions	450
Topics for Discussion	451
Interactive Exercise	451
Solved Problems	451
Exercises	453
Case 15.1: A.D. Small Consulting	458
Case 15.2: Last Resort Restaurant	458
Case 15.3: Elysian Cycles	459
Selected Bibliography	460
Endnotes	460
Chapter 16	
Managing Service Projects 461	
Learning Objectives	461
Chapter Preview	461
The Nature of Project Management	462
<i>Characteristics of Projects</i>	462
<i>Project Management Process</i>	462
<i>Selecting the Project Manager</i>	463
<i>Building the Project Team</i>	463
<i>Principles of Effective Project Management</i>	464

Techniques for Project Management 464

Gantt Project Charts 464

A Critique of Gantt Charts 466

Constructing a Project Network 466

Critical Path Method 467

Microsoft Project Analysis 470

Resource Constraints 473

Activity Crashing 473

Incorporating Uncertainty in

Activity Times 478

Estimating Activity Duration Distributions 478

Project Completion Time Distribution 479

A Critique of the Project Completion

Time Analysis 480

Problems with Implementing Critical Path

Analysis 482

Monitoring Projects 482

Earned Value Chart 483

Project Termination 483

Project History Report 484

Service Benchmark: The House

That Warren Built 484

Summary 484

Key Terms and Definitions 485

Topics for Discussion 485

Interactive Exercise 485

Solved Problems 485

Exercises 487

Case 16.1: Info-Systems, Inc. 491

Case 16.2: Whittier County Hospital 492

Selected Bibliography 494

Endnote 494

Appendix A: Areas of Standard Normal Distribution 495

Appendix B: Uniformly Distributed Random Numbers [0, 1] 496

Appendix C: Values of L_q for the $M/M/c$ Queuing Model 497

Appendix D: Equations for Selected Queuing Models 499

Name Index 504

Subject Index 510