

Happier + Healthier

The role of people, process and place in new approaches to designing for service

John Zimmerman

Assistant Professor, School of Design and Assistant Professor, Human-Computer Interaction Institute
johnz@cs.cmu.edu

Monica Gonzalez Veron
MDes Interaction Design
cacklefire@gmail.com

Shelley Evenson
Associate Professor and Director of Graduate Studies
evenson@andrew.cmu.edu

School of Design,
Carnegie Mellon University,
MMC 110, Pittsburgh PA 15213, USA

Offers a variety of basic medical services to university students much like a doctor's office

Deals with prevention and treatment of minor illnesses and injuries

Lack of conscious design with regard to the space has led to the staff to find ways to improvise

The staff of the SHS is professional and caring and wanted an opportunity to improve their work and the emotional well being of patients.

Service design is a form of architecture that involves processes rather than bricks and mortar

The perception of a service is influenced by many factors such as time, people, places and processes

Service Blueprint

The service designer must identify and respond to customer expectations by designing all the elements or resources that have the potential to influence the experience

A small team of design students conducted a Three-Week exercise

Centered on the patients' discomfort and its influencers

High impact & low cost concepts were embodied in a scenario and presented to the director of the clinic

SELECTED DIRECTIONS IMPACT VS COST

 <ul style="list-style-type: none">Front Desk RedesignOnline + Phone reservationSchedule calendar on the wall (show available slots)Waiting RulesRedesign SignageColor paths on the floor	<ul style="list-style-type: none">Digitize Medical RecordRebuild the space to optimize workflowHire more specialistsStudent ID used for electronic sign in
 <ul style="list-style-type: none">Greeting RulesOn-campus Student Job to help with the reservationsEmergency Button inside buildingsComprehensive WebpageNumbering System 	<ul style="list-style-type: none">University Center advice KioskSpecialized ER

The clinic's management accepted the ideas and made some attempts of implementation.

Traces of the re-design were hard to see

Discovered big dissimilarities between the staff and the student's experiences

The caregivers found themselves unable to feel related to the suggested improvements

The staff found it difficult to relate to sources of discomfort

Designers must understand how organizations work at all levels

A Service Design intervention should suggest improvements and provide tools for the internal stakeholders so that changes are not only executed and effective but also embraced and sustainable over time

Service innovation through Participation:
Design development should be 'for the people'
and be done 'by the people'

The Advice and Appointment (A&A) area surfaced as difficult both from the student side and the staff side

Patient Journey for the A&A area

Goal: Locate the clinic

It can be very chaotic, the clinic is not visible from the street

Goal: Locate the front desk

Lots of information, none of it really helpful

Goal: Sign In

Mysterious Process, the information is either missing or too confusing

Goal: Wait to be seen (be seen as soon as possible)

No indicator for the waiting time, the waiting room is uncomfortable

Participatory Design Session

“You are the experts”

All the staff was involved

4 Teams - conformed randomly

Advice and Appointment Journey was analyzed

Particular and open ended tasks were assigned to each team

Analog + Dynamic involvement through “Moment Flip-Books”

Moment Flip-Book

1. Introduce the task & difficulties

2. Suggest improvements

3. Refine / discuss

Meeting Dynamics

discover & discuss

sketch & comment

present & reflect

Staff's sketches

"I think it's very efficient but I think it's cold and impersonal, I think that if they could just see... If they could see some humanity..."

Color of sheets should coordinate with function
final note on actual sign in sheet
can say - follow line to ~~the~~ deliver form.

Stage 1: Implement new sign in forms, improve interior signage

Stage 2: Improve exterior signage, improve web site

Stage 3: Make SHS presence more evident inside campus (external touch points)

Stage 4: Implement electronic records

Stage 5: Recondition space inside the clinic

Service Design for Human to Human services should consider:

Managing expectations

Any service to be perceived as good it needs to fulfill not only the client's expectations but also the ones of the service provider.

Service Design for Human to Human services should consider:

Managing expectations	Organic systems and emotion			
Any service to be perceived as good it needs to fulfill not only the client's expectations but also the ones of the service provider.	The emotional state of the service provider will influence their ability to provide not only specialized help but also to make it in a warm and caring way. Provider's Mood + Service = customer's perception More than expected= good Less than expected = bad			

Service Design for Human to Human services should consider:

<p>Managing expectations</p>	<p>Organic systems and emotion</p>	<p>Clear and tangible interventions</p>		
<p>Any service to be perceived as good it needs to fulfill not only the client's expectations but also the ones of the service provider.</p>	<p>The emotional state of the service provider will influence their ability to provide not only specialized help but also to make it in a warm and caring way.</p> <p>Provider's Mood + Service = customer's perception</p> <p>More than expected= good</p> <p>Less than expected = bad</p>	<p>Prototyping can play an important role in making tangible the types of changes ideated</p>		

Service Design for Human to Human services should consider:

<p>Managing expectations</p>	<p>Organic systems and emotion</p>	<p>Clear and tangible interventions</p>	<p>Participation and emotional investment</p>	
<p>Any service to be perceived as good it needs to fulfill not only the client's expectations but also the ones of the service provider.</p>	<p>The emotional state of the service provider will influence their ability to provide not only specialized help but also to make it in a warm and caring way.</p> <p>Provider's Mood + Service = customer's perception</p> <p>More than expected= good</p> <p>Less than expected = bad</p>	<p>Prototyping can play an important role in making tangible the types of changes ideated</p>	<p>The participants are not only investing time but also creativity and intelligence. This involvement results in an emotional bondage through ownership</p>	

Service Design for Human to Human services should consider:

Managing expectations	Organic systems and emotion	Clear and tangible interventions	Participation and emotional investment	Ownership and sustainability
<p>Any service to be perceived as good it needs to fulfill not only the client's expectations but also the ones of the service provider.</p>	<p>The emotional state of the service provider will influence their ability to provide not only specialized help but also to make it in a warm and caring way.</p> <p>Provider's Mood + Service = customer's perception</p> <p>More than expected= good</p> <p>Less than expected = bad</p>	<p>Prototyping can play an important role in making tangible the types of changes ideated</p>	<p>The participants are not only investing time but also creativity and intelligence. This involvement results in an emotional bondage through ownership</p>	<p>The redesign must belong to the people inside the service</p>

Thank You

Special thanks to

The School of Design, Carnegie Mellon University
Anita Barkin, Geri Liersaph, SHS staff
Super Healthy Team
Kynamatrix Research Network

Monica Gonzalez Veron
MDes Interaction Design
cacklefire@gmail.com

Shelley Evenson
Associate Professor and Director of Graduate Studies
evenson@andrew.cmu.edu

School of Design,
Carnegie Mellon University,
MMC 110, Pittsburgh PA 15213, USA