

What do excellent public services look like? The SERVICE Framework

Professor Stephen P Osborne,


Centre for Service Excellence,

University of Edinburgh Business School,

Scotland

The starting point...

 The New Public Management (NPM) was flawed in theory and has failed in practice


University of Edinburgh Business School

NPM: flawed and failed

- Drew upon management theory from manufacturing
- Competition limited by transaction costs
- Private sector experience drawn upon was outdated e.g. contracting
- Intra- NOT inter-organisational focus
 - Competing organisations not service systems


University of Edinburgh Business School

The kernel of truth at the heart of the NPM...


- Public services can be provided by public service organisations (PSOs) not just the public sector
- PSOs need to be sustainable/resilient in their own right
- Contracting has sharpened up focus (at the expense of flexibility)
- NPM addressed prior poor design of PSOs and public services for short-term gain
- But service excellence...?

There is an alternative...

- Public service-dominant logic (PSDL)
 - Beyond a manufacturing paradigm to a service paradigm
 - Beyond the 'missing product' to a process focus
 - Beyond individual PSOs and networks to public service systems
 - PSOs, services users, significant others, local communities, hard/soft technology
 - Beyond efficiency and effectiveness to value cocreation

Some caveats...

- Public services do include concrete products
 - But there to support service process not in their own right
- Public services are a continuum
- All service delivery is being challenged by digital technology
- The public and the private: 'unalike in all important aspects' (e.g. the perils of success)


WHAT MAKES FOR EXCELLENT PUBLIC SERVICES? THE SERVICE MODEL

I – Excellent public service delivery is about the governance of service systems


- Public services are systems not just organisations or networks and need to be governed as such
 - PSOs, service users, significant others, communities, politicians, suppliers, hard & soft technology...
 - 'Service-blueprinting'
 - Visual representation of the system and how it changes over time
 - Process focus with user at the centre not the end of the process
 - Front- and back-stage
 - Identify touch-points and fail-points

II – Excellent public service delivery requires engaged sustainable PSOs


- PSOs need to engage in becoming sustainable in their own right
 - This is a necessary but not a sufficient condition for sustainable public service delivery systems
 - External not internal focus
 - Collaboration necessary for excellent service systems
 - Open innovation necessary for risk-sharing and excellence

III – Excellent public service delivery requires excellent relationships


University of Edinburgh Business School


- Focus on co-creation with users and collaboration with partners
- Excellence in public service delivery is dependent on longterm relationships not short term transactional gain
 - Relationships are one of the two most valuable resources of a service organisation
 - Public service marketing has failed through short term transactional approach that values individual PSO and events not the service system over time
 - How do you make them endure and end them when necessary
- Need to learn lessons of relationship marketing and relational capital
 - Making a reality of the public service rhetoric of trust

IV – Excellent public service delivery focuses on the co-creation of value


- NPM created internally efficient but permanently failing PSOs by focusing on internal customer value and efficiency alone (e.g. Lean)
- Core of excellence in public service delivery is the co-creation of (external) value with...
 - Without external value creation there is no point in internal efficiency
 - Co-creation is not given co-destruction is possible also
 - Negotiate what this value is outcomes, capacity building, dignity, satisfaction, economic...

V – Excellent public service delivery requires open innovation


- Product-dominant logic argues for innovation as route to competitive economic advantage in market place (inward facing)
 - Wasteful
- Excellent PSOs require open innovation to drive forward service effectiveness
 - To share costs and risks (and engage in their governance)
 - To share knowledge
 - To maximise creativity
 - To create excellent public services

VI – Excellent public services have coproduction at their heart


- Co-production is at the heart of excellence
 - Not an add-on to public services but the real deal
 - Co-production is inalienable and core to public service delivery
 - A (public) service cannot exist without co-production
 - Variable across different public services
 - Active engagement with co-production improves public service quality and performance (oncology)
 - Engage with co-production as it occurs and use it to drive service performance, improvement and innovation (coproduction, co-construction, co-design, co-innovation)
 - Using co-production to co-create value in public service delivery (and to avoid co-destruction)

VII- Excellent public services translate knowledge and experience into excellence


- The key resource for PSOs is knowledge
- Public services exist at the moment of truth when knowledge is transformed into service experience: expectations meet experience
- Value is co-created by the transformation of knowledge by combining
 - Professional knowledge
 - User ('sticky'/tacit) knowledge
 - Contextual knowledge of key stakeholders
- Not just a technical design task but one of negotiation and governance
 - Risk governance in public services innovation
- Role of ICT/digital technology
 - The knowledge is out there no longer 'owned' by professionals
 - Professional task is knowledge transformation
 - Put the user and the citizen at the centre of this translation digital technology and social media are putting them there already!

In summary: the SERVICE framework for excellence public services


- S focus on public service systems
- E engage in genuine sustainability
- R work at relationships as a key resources
- V focus on co-creating external value
- I open innovation is essential for excellence
- C co-production is at the core of excellence
- E transform knowledge into excellent service experience

 University of Edinburgh Business School


'Its public service delivery Jim, but not as we know it'