

Paul P. Maglio • Cheryl A. Kieliszewski
James C. Spohrer
Editors

Handbook of Service Science

Foreword by
Carl J. Schramm and William J. Baumol

&J Springer

Table of Contents

Foreword..... ix

Carl J. Schramm and William J. Baumol

Preface.....xiii

Contributors..... xv

Introduction: Why a Handbook?.....1

Paul P. Maglio, Cheryl A. Kieliszewski, and James C. Spohrer

Part 1: Context: Origins

Revisiting "Where Does the Customer Fit in a Service Operation?"

Background and Future Development of Contact Theory.....11

Richard B. Chase

The Service Profit Chain: From Satisfaction to Ownership.....19

James L. Heskett and W. Earl Sasser, Jr.

Winning the Service Game: Revisiting the Rules by Which *People*

Co-Create Value.....31

Benjamin Schneider and David E. Bowen

Customer Equity: Driving the Value of the Firm by Increasing the

Value of Customers.....61

Roland T. Rust and Gaurav Bhalla

Service Worlds: The 'Services Duality' and the Rise of the

'Manuservice' Economy.....79

John R. Bryson and Peter W. Daniels

Part 2: Context: Theory

- The Unified Service Theory: A Paradigm for Service Science.107
Scott E. Sampson.
- Advancing Service Science with Service-Dominant Logic:
Clarifications and Conceptual Development.133
Stephen L. Vargo, Robert F. Lusch, and Melissa A. Akaka
- Toward a Science of Service Systems: Value and Symbols.157
James C. Spohrer and Paul P. Maglio

Part 3: Research and Practice: Design

- Technology's Impact on the Gaps Model of Service Quality.197
Mary Jo Bitner, Valarie A. Zeithaml, and Dwayne D. Gremler
- Seven Contexts for Service System Design.219
Robert J. Glushko
- Business Architectures for the Design of Enterprise Service Systems.251
Susanne Glissmann and Jorge Sanz
- A Service Practice Approach: People, Activities and Information
in Highly Collaborative Knowledge-based Service Systems.283
Cheryl A. Kieliszewski, John H. Bailey, and Jeanette Blomberg

Part 4: Research and Practice: Operations

- The Neglect of Service Science in the Operations Management Field309
Richard Metters
- Death Spirals and Virtuous Cycles: Human Resource Dynamics in
Knowledge-Based Services.321
Rogelio Oliva and John D. Sterman

Service Science: A Reflection from Telecommunications Service Perspective	359
Eng K. Chew	
Service Engineering: Multiperspective and Interdisciplinary Framework for New Solution Design	387
Gerhard Gudergan	

Part 5: Research and Practice: Delivery

The Industrialization of Information Intensive Services	419
Uday S. Karmarkar	
Workforce Analytics for the Services Economy	437
Aleksandra Mojsilovic and Daniel Connors	
Understanding Complex Product and Service Delivery Systems	461
William B. Rouse and Rahul C. Basole	
A Formal Model of Service Delivery	481
Guruduth Banavar, Alan Hartman, Lakshmish Ramaswamy, and Anatoly Zherebtsov	

Part 6: Research and Practice: Innovation

Service Innovation	511
Ian Miles	
Innovation in Services and Entrepreneurship: Beyond Industrialist and Technologist Concepts of Sustainable Development	535
Faridah Djellal and Fai'z Gallouj	
Service Innovation and Customer Co-development	561
Bo Edvardsson, Anders Gustafsson, Per Kristensson and Lars Witell	
Advancing Services Innovation: Five Key Concepts	579
Henry Chesbrough and Andrew Davies	

What Effects Do Legal Rules Have on Service Innovation?.....603

Pamela Samuelson

Part 7: Future

The Future of Service Is Long Overdue.....625

Evert Gummesson

The Evolution and Future of Service: Building and Broadening
a Multidisciplinary Field.....643

Raymond P. Fisk and Stephen J. Grove

Trading Zones, Normative Scenarios, and Service Science.....665

Michael E. Gorman

The Cambridge-1 BM SSME White Paper Revisited.....677

James C. Spohrer, Mike Gregory, and Guangjie Ren

Service Science, Management, and Engineering in Japan.....707

Kazuyoshi Hidaka

Innovation and Skills: Future Service Science Education.....717

Linda Macaulay, Claire Moxham, Barbara Jones, and Ian Miles

Author Index.....737

Subject Index.....755