

THIS IS SERVICE DESIGN THINKING.

Alejandro Otálora / Juan Reina
Marianna Russi / Ivone Becerra

**Este es un ejercicio de
estudiantes de la
Universidad Nacional de
Colombia y todo lo
presentado en esta
exposición está basado
en el libro “This is
Service Design
Thinking”.**

Observatorio de Diseño II
Experiencia de Marca 2014 - I

cc creative
commons

UN LIBRO ACERCA
DEL DISEÑO DE
SERVICIO DEBÍA SER
ENTENDIDO EN SÍ
MISMO COMO UN
SERVICIO DISEÑADO

BÁSICOS

MÉTODOS

CASOS

ARTÍCULOS

24 AUTORES
EXPERIMENTADOS

ABORDAR LA
ENSEÑANZA Y EL
APRENDIZAJE

EL TEXTO COMO UN
SERVICIO AL LECTOR

PORTABILIDAD,
TANGIBILIDAD,
DURABILIDAD

PRACTICE WHAT YOU
PREACH

ES UN TEXTO IMPRESO
POR DURABILIDAD Y
SOSTENIBILIDAD

NECESIDAD DE
REFERENCIA SERIA

SERVICE DESIGNERS,
DESIGN THINKERS, DESIGN
STRATEGICS, SERVICE
MRKETERS

DISEÑO DE SERVICIO.

Una nueva forma de pensamiento
que usa medios tangibles y
combina habilidades
interdisciplinarias, empatía con
necesidades de usuarios, crea
nuevos valores socio-económicos.

CONCEPTOS BÁSICOS.

EN RELACIÓN CON
EL MERCADO.

Diseño de
producto

Diseño
gráfico

Diseño de
interacción

Diseño
social

Gerencia
estratégica

Gerencia de
operaciones

Diseño
etnográfico

DISEÑO DE PRODUCTO

Desarrollo de productos con aplicación a un servicio.

Realiza proceso co-creativo: diseñadores, usuarios (ayudan a construir imagen clara del contexto y mirar interacciones) y stakeholders (poseen experticia)

Resolver problemas encontrados en pruebas de usuarios.

DISEÑO GRÁFICO

Genera impacto.
Crea modelos mentales a partir de esquemas:
asociados a lo que existe.

TAREAS:

1. Información: composiciones lógicas, metáforas visuales, jerarquía. Afecta la percepción.
2. Branding: establece identidad visual, familiaridad y aproximación emocional. Desarrolla sistema pictórico completo.

DISEÑO DE INTERACCIÓN

- Interacciones existentes en diferentes puntos de contacto.
Ver el servicio a través de los ojos del usuario.
Respuestas conscientes de la experiencia.
Factores en las interacciones:
1. DESEABILIDAD (beneficios a consumidores),
 2. UTILIDAD (qué hace el servicio),
 3. PLACER (Que tal fácil es conseguir lo que se ofrece).

DISEÑO SOCIAL

Cambio de percepción, nuevas nociones de
creatividad.

Encara asuntos sociales, sustentables,
ambientales, etc. para mejorar la calidad de
vida de las personas.

GERENCIA ESTRATÉGICA

Aprovechar espacios que aún no se han explotado en el mercado (oportunística).
Cambio de percepción, nuevas nociones de creatividad [no se asume el diseño de servicio como argumento en modelos de gerencia].

Niveles estratégicos:

1. Estrategia corporativa: costos de liderazgo, diferenciación, enfoque.
2. Estrategia de operación: análisis de la cadena de valor.

GERENCIA DE OPERACIONES

Mejora los procesos.
Aplica principios de manufactura en el ambiente de servicio (a usuarios).
Objetivo en el diseño de servicio: tener un buen nivel en el servicio a bajo costo maximizando el uso de recursos

- Perspectiva operativa: centrada en el objeto
- Perspectiva de diseño: centrada en el usuario (usuarios se comportan diferente en diferentes contextos. Puede parecer antítesis pero aplicado a servicio es "ideal").

DISEÑO ETNOGRÁFICO

Tomar inspiración de la vida cotidiana
identifica personas, creando empatía de sus
prácticas y rutinas.
CENTRADO EN EL USUARIO
Uso en el proceso y durante la
implementación.
Realiza procesos de co-creación
(interdisciplinar) para crear un buen servicio
conociendo realmente al usuario.

PRINCIPIOS

CENTRADO EN EL USUARIO

Co-creativo

En secuencia

Evidencia

Holístico

**CENTRADO
EN EL
USUARIO**

NECESIDADES

Ponerse en los zapatos del otro.

Entender servicio individual.

Contextos y experiencias Lenguaje
del consumidor.

CO CREATIVO

TODOS SON CREATIVOS
Incluir usuarios y stakeholders
de forma creativa de acuerdo
al lenguaje común.

EN SECUENCIA

COMO UNA PELÍCULA

Procesos dinámicos
Considerar: cuándo, ritmo,
estado de ánimo, narrativa.
Deconstruir el proceso: puntos
de interacción: combinan para
momentos del servicio.
Generar expectativas sin
presión.

EVIDENCIA

HACER TANGIBLE LO INTANGIBLE

Asociación emocional:
percepción del servicio.
Genera lealtad.

Transmisión voz a voz.
Prolonga experiencia del
servicio.

Explica aspectos del servicio
(puntos de interacción).

HOLÍSTICO

IMAGEN COMPLETA

Intangibles en ambientes físicos usando artefactos físicos. Contexto donde ocurre el servicio. Conciencia de percepción del consumidor.

Impacto en el servicio: subconsciente. Tener en cuenta varios caminos a tomar: perspectivas Mapeo de estados de ánimos y sentimientos. Identidad y su transmisión Motivación: Cliente y empleado.

5

**PRINCIPIOS
BÁSICOS**

**CUSTOMER/
CLIENTE**

**SERVICE
PROVIDE/
PROVEEDOR
DE SERVICIOS**

STEAKHOLDER
STEAKHOLDER

**SERVICE
DESIGNER/
DISEÑADOR
DE SERVICIO**

TOUCHPOINT/ PUNTOS DE CONTACTO

Cada punto de contacto entre
el cliente y el proveedor del
servicio.

**SERVICE
EVIDENCE/
PRUEBAS DE
SERVICIO**

Un artefacto tangible
relacionado al proceso del
servicio.

SERVICE PERIOD/ PERIODO DE SERVICIO

Actual periodo de un servicio.

PRE - SERVICIO
SERVICIO
POST - SERVICIO

MARKETING

Conectarse con los consumidores.

Relaciones entre vendedor
y comprador.

Mantener relaciones.

"Lo que los consumidores
quieren/necesitan."

¿Qué influencia para comprar?

METODOLOGÍAS HERRAMIENTAS.

PROCESOS REPETITIVOS

EXPLORACIÓN
DESCUBRIR

CREACIÓN
CONCEPTO DE DISEÑO

REFLEXIÓN
PROTOTIPAR

IMPLEMENTAR

EXPLORACIÓN

DESCUBRIR

1. Entendimiento de la cultura, identidad y metas de quien da el servicio.
2. Identificar problema real (desde la perspectiva del usuario actual y potencial).
3. Visualizar la estructura del servicio (para simplificar el proceso).

EXPLORACIÓN

DESCUBRIR

MAPAS DE STAKEHOLDERS

SERVICIO DE SAFARI

A LA SOMBRA

MAPAS DE VIAJES DE USUARIOS

ENTREVISTAS CONTEXTUALIZADAS

LOS 5 PORQUÉS

PRUEBAS CULTURALES

ETNOGRAFÍA MÓVIL

UN DÍA EN LA VIDA

MAPAS DE EXPECTATIVA

PERSONAS

CREACIÓN

CONCEPTO DE DISEÑO

Probar y reprobado ideas y conceptos.
No evitar errores, explorar muchos: es mejor equivocarse antes de ser implementado.

Para crear un buen servicio hay que incluir todos los involucrados.

Considerar toda la secuencia de puntos de contacto.

REFLEXIÓN

PROTOTIPAR

Probar ideas y conceptos anteriores hasta satisfacer expectativas, por medio de herramientas que creen un acercamiento emocional.

Crearle al usuario una buena imagen mental del servicio en circunstancias cercanas a la realidad.

CREACIÓN

CONCEPTO DE DISEÑO

REFLEXIÓN

PROTOTIPAR

GENERACIÓN DE IDEA

¿QUÉ PASA SI...?

DISEÑAR ESCENARIOS

STORYBOARDS

GUÍAS DE ESCRITORIO

PROTOTIPOS DEL SERVICIO

PUESTA EN ESCENA DEL SERVICIO

DESARROLLO ÁGIL

CO-CREACIÓN

IMPLEMENTAR

Implica procesos de cambio:
necesita comunicación clara de
aspectos emocionales.

Integrar a usuarios y empleados
que colaboren durante todo el
proceso.

Es un ciclo constante donde para
mejorar el servicio hay que
explorar, crear y reflexionar
constantemente.

IMPLEMENTAR

CONTAR HISTORIAS (STORYTELLING)

BLUEPRINTS

ROLEPLAY

MAPAS DE CICLO DE VIDA DE USUARIOS

MODELO CANVAS

AT ONE

CON EL USUARIO

1. Escoger objetivos que mejor tenga el proyecto.

2. Analizar el plan por cada letra.

3. Escoger 5 ideas más prometedoras.

4. Combinar y crear los conceptos.

5. Visualizar y comunicar conceptos.

2 CASOS

DISEÑO DE SERVICIO.

APLICADO

MYPOLICE

SNOOK

- Información cualitativa
- Experiencias de usuarios
- Entendimiento de problemáticas
- Clientes: 53 fuerzas policiales del Reino Unido

- Compañía escocesa
- Innovación social y sector público
- Percepciones enfáticas de los usuarios
- Co-crear soluciones en sectores de la salud, crimen, servicios sociales, artes
- “Las personas deben estar siempre en el corazón de la prestación de servicios”

MYPOLICE

SNOOKTM
transforming people

SNOOK

Los ciudadanos no se sienten escuchados por la policía.

problema del usuario descubierto

La policía ha perdido la confianza de los ciudadanos.

problema de la compañía

Crear un espacio independiente donde la policía y el público se encuentren. Una plataforma que retroalimenta con conversaciones colaborativas y constructivas entre el público y la policía.

visión del servicio

SNOOKTM
transforming people

SNOOK

¿Quién, cuándo, dónde
cómo y por qué será
usado?

Ingeniería inversa, de la
solución a centrar el servicio en
el usuario.

Campamento de Innovación
Social escocés

Añadir valor al producto.

Enfocar esfuerzos en
desarrollar una red social sobre
líneas telefónicas para
contactar a la policía

SNOOK

Exploración:

mapeando el
panorama del crimen
y la justicia

- Marketing y venta del producto
- Servicio para el público y la policía
- Mapear para tener una visión holística de clientes y organizaciones
- Datos cuantitativos y cualitativos necesarios
- Entrevistas (pregunta ¿por qué?)
- Construir personas

Creación:

diseño como negocio

- escenarios de caso de uso
- creación conjunta del blue-print
- ¿cómo conoce el usuario el servicio?

Reflexión:

prototipando Mypolice

- método de prototipado con papel (tags)
- hábitos de internet
- determinación de puntos de contacto
- ¿jerarquía organizacional?

Implementar:

planeando la
construcción

- Desarrollo del software (metodología ágil)
- Pruebas cara a cara por etapas
- Prueba piloto co-creando soluciones

HELLO CHANGE!

FUNKY PROJECTS

- Servicio de “reclutamiento”
- Postulante al trabajo / empleador
- Compañías centradas en el recurso humano
- Selección del personal / personas talentosas

- Ubicada en Madrid y Bilbao
- Compañía de diseño de servicio y creatividad estratégica
- Introduce innovación y diseño en los negocios

HELLO CHANGE!

FUNKY PROJECTS

Las compañías no saben cómo atraer y seleccionar talentos y los candidatos no tienen un proceso claro.

problema del usuario descubierto

El proceso de “reclutamiento” bloquea el crecimiento de la compañía porque se enfoca en valores y métodos desactualizados

problema de la compañía

Un proceso de “reclutamiento” donde tanto compañías como postulados se benefician de la experiencia y del conocimiento generado durante el proceso.

visión del servicio

FUNKY PROJECTS

Sistema de “reclutamiento”
para la era de la
información en cualquier
lugar del mundo

Cualidades como empatía,
creatividad, carisma, actitud

No limitarse a la información
consolidada en la Hoja de Vida

Nuevo sistema para detectar el
talento de las personas rápido y
agregar valor a las actividades
de la organización.

El proceso debe contemplar
que la felicidad en el trabajo
mejora la productividad y
establece relaciones de
mutualismo.

FUNKY PROJECTS

Exploración:

procesos de “reclutamiento” que tengan impacto

- El costo de desarrollar el proceso es alto
- Contratar erróneamente es más caro
- Prioridades personales más allá de un buen salario, determinan desarrollo personal, experiencia de trabajo enriquecedora, un futuro y la felicidad
- Etapa entre Hoja de Vida y entrevista

Creación:

experiencia antes de procesos y tecnologías

- Sesiones de trabajo con profesionales de variadas disciplinas
- Entrevistas del equipo con candidatos
- Líneas de tiempo del proceso
- Diseño de escenarios

Reflexión:

experiencia antes de procesos y tecnologías

- Procesos y requerimientos tecnológicos
- Nueva lógica de “reclutamiento”
- Experiencia calificada
- Sistema de selección Pre-web casting
- Espacio de acción de selección de candidatos
- Diseño de evaluaciones de actitudes y aptitudes
- Workshop final del casting
- Diseño del proceso de incorporación de los nuevos empleados

Implementar:

planeando la construcción

- Desarrollo de lenguaje y tono de comunicación de la compañía ofertante
- Anuncio del trabajo y pre-web casting particular

DISEÑO DE SERVICIO

Y PSICOLOGÍA
MOTIVACIONAL

“Energización y dirección del comportamiento humano.”
(Reeve,2005)

¿Que dirige las creencias humanas, la identidad, la creatividad?

Definición de estructuras sociales, políticas educativas...

¿Cuales son los motivos del diseñador para diseñar un servicio? ¿De los stakeholders?

DISEÑO DE SERVICIO

Y BIOPHILIA

¿Diseño significa la producción de objetos?

1700s y 1800s ingenierías y biología los organismos vivientes son “formas con un propósito”

La idea de que la ciencia descubre para entender y por ende aplicar y no vice versa.

El mundo hecho de moléculas y no átomos.

Visión binocular.

“Filosofía activa” dedicada a hacer espacio a la vida.

“WHY SHOULD NOT DESIGN - SERVICE DESIGN - BE A LOVE FOR LIFE”