
Blockchain Technology as an Enabler
of Service Systems: A Structured

Literature Review

Stefan Seebacher(&) and Ronny Schüritz

Karlsruhe Institute of Technology, Kaiserstr. 89, 76131 Karlsruhe, Germany
{stefan.seebacher,ronny.schueritz}@kit.edu

Abstract. Blockchain technology is expected to revolutionize the way trans-
actions are performed, thereby affecting a vast variety of potential areas of
application. While expectations are high, real world impact and benefit are still
unclear. To be able to assess its impact, the first structured literature review of
peer-reviewed articles is conducted. As blockchain technology is centered
around a peer-to-peer network, enabling collaboration between different parties,
the service system is chosen as unit analysis to examine its potential contribu-
tion. We have identified a set of characteristics that enable trust and decen-
tralization, facilitating the formation and coordination of a service system.

Keywords: Blockchain technology � Service system � Technology impact

1 Introduction

Blockchain technology is known as the underlying basis of Bitcoin [1]. Apart from its
utilization in the Bitcoin network, many researchers and practitioners expect it to
generally revolutionize the way we interact and transact over the Internet, resulting in
the dawn of a new economy (e.g. [2, 3]). A vast potential for its application is pre-
dicted, for example affecting the way governments [4], public notary services [5] or
contracts in an online environment [6] work. Expectations towards the potential of this
new technology are rising, which can be seen in Gartner’s Hype Cycle, where
blockchain technology has already reached the peak of inflated expectations [7]. But as
the term inflated expectations indicates, there is a difference between expectations and
experienced real world impact [4]. In that context, Gideon Greenspan, the CEO of
Multichain a blockchain provider, is stating that businesses are still “waiting to gain a
clearer understanding of where blockchains genuinely add value in enterprise IT” [8].
While, there are several startups, that already offer blockchain solutions to their cus-
tomers, no application has yet achieved large scale recognition, as they face compe-
tition of existing and well-established systems [9]. Therefore, additional and pervasive
use cases are needed to foster the adoption of blockchain technology [2] and to reveal
real world benefits for its users [10].

In order to facilitate the identification of practical use cases, it is necessary to be
aware of potential impacts, which result from the application of blockchain technology.
As it is built upon interaction in networks or systems, we investigate its implications in

© Springer International Publishing AG 2017
S. Za et al. (Eds.): IESS 2017, LNBIP 279, pp. 12–23, 2017.
DOI: 10.1007/978-3-319-56925-3_2


the context of service systems, which themselves are characterized by collaborative
processes and, therefore, serve as an excellent unit of analysis [11].

Performing the first structured literature review on blockchain technology, which is
entirely based on peer-reviewed literature, we derive a distinct set of characteristics that
we illustrate in a concept matrix and interpret. The characteristics are then assessed
concerning their contribution to service systems, developing a better understanding of
the potential of blockchain technology.

The structure of this paper is as follows: Sect. 2 presents the methodological
approach for conducting the literature review. Section 3 lays the theoretical founda-
tions concerning blockchain technology by synthesizing a definition for the concept as
well as presenting its inherent characteristics. Subsequently, Sect. 4 gives an overview
over the concept of service systems and discusses the implications of applying
blockchain technology in service systems. Section 5 closes with a conclusion and gives
an overview over the research agenda.

2 Research Methodology

Since blockchain technology is a rather new field of study [12], publications have
based their research on available white papers and practitioner-oriented sources, such
as related forums (e.g. [2]). Until now, the extent of peer-reviewed publications was
very limited and therefore an analysis of peer-reviewed articles has not yet been
conducted. With rising academic interest, more and more publications ensuring sci-
entific rigor are surfacing. Therefore, this work intends to focus on peer-reviewed
publications as principal source of information. Non-peer-reviewed literature is used to
support and underline the derived results.

In order to fully explore the concept of blockchain technology and its underlying
characteristics, a structured and systematic literature review is conducted. Google
Scholar is used as search engine to retrieve relevant literature.

As a first step, keywords, covering the field of blockchain technology, have to be
identified. The terms “Blockchain” and “Block chain” are used as starting points for a
database search, as they are treated synonymously throughout the blockchain community.

Table 1. Overview over keywords and hits

Keyword Number of hits
Blockchain 6.790
Block chain 4.570
Keyword combined with “blockchain” Number of hits
Peer-to-peer database 1.110
Immutable database 213
Consensus database 1.430
Consensus protocol 1.180
Distributed ledger 1.170

Blockchain Technology as an Enabler of Service Systems 13


Furthermore, they do not describe unrelated concepts or technologies and are therefore
suited as initial set of keywords. In order to incorporate additional perspectives on the
technology, the list of keywords is gradually and iteratively extended through the analysis
of the identified results. The applied set of keywords as well as their hit counts are
presented in Table 1. For each of the presented keywords, the first 50 search results are
analyzed and examined for relevance. Results that do not fulfil the following filtering
requirements are discarded: Publications are written in English and have passed a
peer-review process.

As a means to uncover different characteristics of blockchain technology, the
resulting 31 peer-reviewed articles are used to develop a concept matrix [13], thereby
synthesizing the literature at hand.

3 Review on Blockchain Technology

In this section, we present the results of our literature review on blockchain technology.
We start by formulating a definition for the basic concept, which is followed by a
presentation of the technology’s inherent characteristics.

3.1 The Concept of Blockchain Technology

Although blockchain technology was first introduced in the year 2008 in Nakamoto’s
whitepaper as the underlying technology of Bitcoin [1], a generally accepted definition
of the concept has not been established. Therefore, this section, provides a definition of
the concept based on peer-reviewed literature.

While some authors refer to a blockchain as a distributed data structure, database or
system [4, 9, 12, 14–17], others call it a decentralized network [18, 19]. Serving as a
log or ledger to document all transactions and activities that took place within the
construct [12, 14, 15, 19–24], it is a linked sequence of transactions [9, 25], in which
time-stamped transactions [26] are broadcasted to and shared with participating entities,
located in its belonging peer-to-peer network [12, 16]. Transactions are secured
through public-key cryptography and verified by the participants for correctness [9, 12,
17, 23, 26]. Once a transaction is verified by the participatory community, it is added to
an unpublished block. Amongst others, a block serves as storage unit for transactions
and contains a reference to the settled and verified chain of blocks. Through the use of a
consensus mechanism new blocks are added to the blockchain in an append-only
manner and then cannot be altered anymore [20, 21, 25, 27].

Based on the presented statements, we synthesize the following definition for a
blockchain:

A blockchain is a distributed database, which is shared among and agreed upon a
peer-to-peer network. It consists of a linked sequence of blocks, holding timestamped
transactions that are secured by public-key cryptography and verified by the network
community. Once an element is appended to the blockchain, it can not be altered,
turning a blockchain into an immutable record of past activity.

14 S. Seebacher and R. Schüritz


Furthermore, a distinction can be made between public and private blockchains.
Public blockchains are not restricted in terms of access rights and allow all participants
to append new blocks, whereas private blockchains may be used in a stricter setting in
which it is important to limit who enters and contributes to the network [25].

3.2 Characteristics of Blockchain Technology

Although blockchain technology can be regarded as an emerging technology [28] and
therefore still has room for improvement in terms of efficiency and technical aspects
[12], its underlying characteristics can already be discussed. To assess these charac-
teristics in a structured and systematic manner, the identified peer-reviewed articles and
the respectively mentioned attributes are presented in the concept matrix in Table 2.

Our analysis shows that blockchain technology brings to bear a variety of char-
acteristics, which are, in the following, analyzed concerning their interrelations,
deriving a set of key characteristics. For example, it is assumed that the characteristics
“shared and public” as well as “low friction” lead to increased transparency in a
system, since information is made publicly available between participants without
being influenced by a third party. An overview over the resulting key characteristics
and their underlying elements is presented in Fig. 1 and is further elaborated in the
following.

Two principal characteristics are to be identified when looking at blockchain
technology, namely its trust evoking and decentralized nature.

Its decentralization facilitates the creation of a private, reliable and versatile envi-
ronment, which is further described below.

As blockchain technology is based on a peer-to-peer network [9], which combined
with the technology’s ability to secure interactions between two individuals by using
public-key cryptography, and the fact that identities are covered by pseudonyms, a high
degree of privacy for its participants is enabled [37].

Reliability within the system is established through use of two factors. On the one
hand, information on transactions is shared and stored throughout the network and is
therefore treated in a redundant way [25] and on the other hand, since the technology is
based on data and code, the introduction of automated measures is facilitated [40],
which in turn may reduce individual mistakes as there is little need for manual inter-
vention [34].

By enabling its participants to integrate their own programs, develop and distribute
their own code, thereby shaping their own environment, blockchain technology
facilitates the creation of an open and versatile system [4]. A popular example for this
characteristic is a so-called smart contract, which is a piece of code that serves as
programmed contractual agreement between two parties [2].

While some authors explicitly mention blockchain technology’s trust enabling
notion (e.g. [4, 20, 24, 41]), others describe it in an indirect manner as through the
establishment of transparency via a shared and public view on occurring transactions
throughout the peer-to-peer network (e.g. [27, 36]), through ensuring the integrity of
data in the blockchain (e.g. [23, 42]), or its immutable architecture (e.g. [9, 39, 40]).

Blockchain Technology as an Enabler of Service Systems 15


Table 2. Concept matrix of the reviewed literature

Author(s) Characteristics

Barber et al. [29] ✓ ✓ ✓ ✓ ✓ ✓ ✓

Beck et al. [20] ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓

Böhme et al. [9] ✓ ✓ ✓ ✓ ✓ ✓

Bonneau et al. [19] ✓ ✓ ✓ ✓

Cai and Zhu [30] ✓ ✓ ✓ ✓ ✓

Cucurull and Puiggalí [23] ✓ ✓ ✓ ✓ ✓ ✓

Delmolino et al. [31] ✓ ✓ ✓ ✓ ✓

Eyal et al. [32] ✓ ✓

Garay et al. [15] ✓ ✓ ✓ ✓

Garman et al. [33] ✓ ✓ ✓ ✓ ✓ ✓

Garay et al. [15] ✓ ✓ ✓ ✓

Gerstl [24] ✓ ✓ ✓ ✓ ✓ ✓ ✓

Guo and Liang [34] ✓ ✓

Heilman et al. [35] ✓ ✓

Herrera-Joancomartí and
Pérez-Solà [36]

✓ ✓ ✓ ✓

Hull et al. [37] ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓

Idelberger et al. [27] ✓ ✓ ✓ ✓ ✓ ✓

Kosba et al. [18] ✓ ✓ ✓ ✓

Kraft [21] ✓ ✓ ✓ ✓

Lewenberg et al. [14] ✓

McCorry et al. [38] ✓ ✓ ✓ ✓ ✓

McCorry et al. [22] ✓ ✓ ✓

Ølnes [4] ✓ ✓ ✓ ✓ ✓

Sharples and Domingue [25] ✓ ✓ ✓ ✓ ✓

Sun et al. [39] ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓

Tschorsch and Scheuermann
[17]

✓ ✓ ✓ ✓ ✓

Wang et al. [16] ✓ ✓ ✓ ✓

Weber et al. [40] ✓ ✓ ✓ ✓ ✓ ✓ ✓

Wilson and Ateniese [41] ✓ ✓

Xu [42] ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓

Zhao et al. [12] ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓

Zyskind et al. [26] ✓ ✓ ✓ ✓ ✓ ✓

Tr
us
t

Sh
ar
ed

an
d
pu

bl
ic

Lo
w
fr
ic
tio

n

P
ee
r
ve
ri
fic
at
io
n

C
ry
pt
og
ra
ph
y

Im
m
ut
ab
ili
ty

D
ec
en
tr
al
iz
at
io
n

P
se
ud

on
ym

ity

R
ed
un

da
nc
y

V
er
sa
til
ity

A
ut
om

at
io
n

16 S. Seebacher and R. Schüritz


Using blockchain technology enables its participants to establish a shared and
publicly unfolded relationship. As there is a shared view on all passed and current
transactions, participants have full disclosure on activities of the system [33]. New
transactions are broadcasted through the entire network [31] and as there is no single
intermediary who controls the system, users can interact directly, resulting in a
reduction of friction [20, 39].

Trust may also be facilitated through the technology’s inherent characteristic of
ensuring the integrity of data, which is stored in the database itself, since direct
interaction is secured through public-key cryptography and the fact, that through its
transparent nature every user is able to verify broadcasted transactions based on pre-
defined rules [31].

Another factor that contributes to establishing trust is the immutable design of the
database, meaning that once a transaction is added to a block, which in turn is added to
the blockchain, this transaction cannot be altered [23]. This process is facilitated by
applying a so-called consensus mechanism, which e.g. require the calculation of a
proof-of-work. A proof-of-work may be regarded as a computational puzzle, which
takes a lot of effort to solve, but whose solution is easily verifiable by others. In case a
user finds the solution, it is shared with the remaining participants in the network, who
in turn can verify its correctness, thereby reaching a consensus on the solution. One
crucial aspect of the proof-of-work is that the puzzle a user is solving, depends on the
previously accepted and agreed upon blocks of the blockchain. Since a variety of
participants is trying to form and append new blocks to the blockchain, changes in the
blockchain would result in varying solutions, revealing misuse or manipulation [33].
Both trust and decentralization are closely connected and interrelated in case of
blockchain technology. On the one hand, the mechanisms used to establish trust, such
as transparency, integrity and immutability of data, are needed for the creation of a
decentralized network, in which reliable and dependable transactions can take place
without a trusted third party. On the other hand, decentralization provides the mean for
users to get involved in the network, establishing the foundations for consensus
mechanism thereby rendering the necessity of a trusted third party obsolete.

Fig. 1. Characteristics of blockchain technology

Blockchain Technology as an Enabler of Service Systems 17


4 Impact on Service Systems

This section lays the theoretical foundations for the concept of service systems and
elaborates the way they might be influenced utilizing blockchain technology. There-
fore, the first subsection deals with presenting the notion of service systems as well as
their inherent characteristics. The second part of this section discusses the results of
Sect. 3 and applies them to the context of a service system.

4.1 Service Systems

For decades no common basis has been established concerning services [11]. Even at
the beginning of the 20th century, in which services have already accounted for a
remarkable share of economic performance, service still remained on a residual place of
the economic worldview [43].

With the introduction of the Service-Dominant (S-D) logic by Vargo and Lush [44],
this worldview changed, shifting the overall perspective on services. They define a
service “as the application of specialized competences (knowledge and skills) through
deeds, processes, and performances for the benefit of another entity or the entity itself”.
Thereby they introduce a truly inclusive notion of the term service.

Knowledge-intensive as well as customized services call for a closer integration of
customers [45]. In this context, S-D logic is embracing the thought that value creation
takes part through the involvement of service providers and beneficiaries in a
co-creating manner. To be more precise, they argue that operant resources, which might
be machinery or employees, act upon operand resources, increasing their value [44].

Through the integrated reflection of at least two participating parties, S-D logic
motivates the creation of the service system abstraction. Instead of calling the involved
parties provider or beneficiary, Maglio et al. [11] express the need to regard them in a
more generic and conceptual way, as both entities are needed for the process of value
creation, therefore calling each of them as well as their combination “service systems”.

In general, there exists a variety of definitions for the term system, since a system
may incorporate different characteristics depending on its underlying purpose [46].

Spohrer et al. define a service system as a “value-coproduction configuration of
people, technology, other internal and external service systems, and shared information
(such as language, process, metrics, prices, policies, and laws)” [47].

By separating between internal and external service systems, the concept allows for
describing interactions between “unique identities”, which are “instances of a type or
class of service systems”. The collaboration between two service systems may be
installed in two different ways. The composition may be based upon a hierarchical
structure in which only the decision maker needs to addressed or market-based
structure, in which an immediate collaboration between participating service systems is
established. [11].

Furthermore, a distinction can be made between formal service systems, which are
bound to a set of legal and economic rules in order to fulfill pre-defined contracts,
obligations and expectations, and informal service systems, in which cultural and
behavioral norms play a predominant role [48].

18 S. Seebacher and R. Schüritz


An important aspect for the functioning of a service system is the availability and
distribution of information, as collaboration requires a shared basis of information as a
mean for coordination. Language, laws and measures are the principal types of shared
information in a service system setting. Since service systems are subject to both
change within their system as well as their environment, the characteristics of shared
information may change over time [47].

Although service systems are to be characterized by their complexity, adaptive
nature [47], openness and dynamic composition of operant and operand resources as
well as their expandability with other service systems, the integration of two individual
service systems does not necessarily end in the development of a greater service
system. Generally, in order to facilitate co-creation of value, there has to be at least one
operant entity who delivers a proposal to the other operant resource, who settles a
mutual agreement concerning the aspired result and who further promotes the real-
ization of value. Given these prerequisites, a service system has the ability to improve
both the partner system’s as well as its own state [11].

4.2 Understanding the Impact of Blockchain Technology

As we have shown in Sect. 3, both the establishment of an environment for trusted
interactions as well as the formation of a decentralized network constitute the core of
blockchain technology. Both of which appear to be important aspects for a service
system, as it is a configuration of different entities or resources, relying on trusted and
shared information (see Sect. 4.1).

Since value is co-created between the involved partners of a service system, trust is
an essential aspect that has to be ensured in order to facilitate collaborative processes
[40]. Therefore, a typical interaction in a service system involves a governing authority,
whose task is to verify and ensure that the involved parties follow shared agreements and
laws [47]. The introduction of a blockchain would render the use of a third party
unnecessary, as it would evoke a trusted and transparent environment, where all par-
ticipating entities have full insights into ongoing processes and can rely on the integrity
of immutable data. An example for this would be provenance tracking of a good, as every
participant of the network would be able to reconstruct the origin of a given good [49].

As blockchain technology facilitates the exchange of information in a way that all
involved parties have access to a transparent and shared database, thereby establishing
a common basis of information for all users, an important prerequisite for the func-
tioning of a service system is satisfied. Even involved parties who are located at the
edges of a service system would gain access to current and direct information, thereby
solving problems, which are caused by insufficient or inadequate information. An
example for this may be seen in a supply chain setting, where it may seem beneficial for
an individual to keep information for themselves, but sharing information would lead to
an improvement of the overall system (see Bullwhip effect) [50].

In this context, Weber et al. [40] use a blockchain in two different ways as part of a
collaborative setting. They call the first one “choreography monitor”, as it serves as a
storage unit for joint and individual data. The second one is called “active mediator”,
where it is used to oversee and initiate the execution of joint processes.

Blockchain Technology as an Enabler of Service Systems 19


Regarding the latter, the blockchain technology enables a great potential for stan-
dardization and automation, as it is a transparent system, which relies on formal code
and data. The implementation of both standardization and automation in service sys-
tems often releases bound productive capacity, while also reducing transaction costs
and having a beneficial impact on coordination [47]. Standardization and automation
might also have a favorable impact on minimizing manual mistakes and accelerating
interaction processes.

As we have presented, the co-creation of value depends on making a proposal,
sharing a common understanding of an interaction’s outcome, which is stipulated in an
agreement and whose realization is consequently monitored. A blockchain might
facilitate all of these activities, as it provides a platform, in which interacting parties can
transparently and precisely interact with each other, for example through the definition
of coded contracts. The blockchain platform Ethereum may serve as an example for
this, as it delivers a toolset for the design of coded contracts [5].

This might also have an impact on the formation of formal service systems, which
are determined and regulated by rules [48]. Since interactions in a blockchain are per
definition precise and pre-defined, this might facilitate the accelerated creation of such
service systems.

If information, time and cost can be managed in a more effective way, a blockchain
will even enable the establishment of new service systems that were not possible
before. An example for this would be the Bitcoin, which eliminated the need for a
trusted third party as information is shared among Bitcoin users, potentially reducing
the time needed for the execution of a transaction, drastically reducing transaction cost,
and therefore is not limit the minimum practical transaction size [1].

As interacting in such a system depends on strict conditions, leaving no room for
vague formulations which might result in conflict, blockchain technology could even
help at solving one of the key research objectives in service science, which is to
understand how disputes are to be settled effectively [11].

5 Conclusion

To be able to discuss the impact of blockchain technology on service systems, the first
structured literature review on the technology, based entirely on peer-reviewed litera-
ture, was performed. Thereby, a set of characteristics was revealed, enabling trust and
decentralization in a collaborative setting. Blockchain technology creates a trusted
environment through its transparent nature, making information publicly available
thought out its entire network, while also assuring the integrity and immutability of
data. Decentralization allows for the protection of privacy, through pseudonymization,
and creates a reliable and versatile setting. The identified characteristics were subse-
quently assessed in the context of a service system. Blockchain technology addresses
many important aspects, which support the functioning of a service system, such as
facilitating co-creation of value, ensuring availability of information and offering
mechanisms of coordination. Therefore, the technology is expected to have an exten-
sive impact on current and contribute to the formation of new service systems.

20 S. Seebacher and R. Schüritz


As for further research, it would be of interest to explore blockchain technology’s
contribution within real world use cases. Hence, insights are to be generated by per-
forming a large-scale empirical analysis on existing areas of application.

References

1. Nakamoto, S.: Bitcoin: A Peer-to-Peer Electronic Cash System (2008)
2. Swan, M.: Blockchain: Blueprint for a New Economy. O’Reilly Media, Inc., Sebastopol

(2015)
3. Tapscott, D., Tapscott, A.: Blockchain Revolution. Penguine Random House, New York

(2016)
4. Ølnes, S.: Beyond bitcoin enabling smart government using blockchain technology. In:

Scholl, H.J., et al. (eds.) EGOVIS 2016. LNCS, vol. 9820, pp. 253–264. Springer, Cham
(2016). doi:10.1007/978-3-319-44421-5_20

5. Nachiappan, Crosby, M., Pattanayak, P., Verma, S., Kalyanaraman, V.: BlockChain
technology: beyond bitcoin. Applied Innovation Review, pp. 6–19 (2016). http://scet.
berkeley.edu/wp-content/uploads/AIR-2016-Final-version-Int.pdf. (Accessed 10 Oct 2016)

6. Szabo, N.: Formalizing and securing relationships on public networks. First Monday 2
(1997). http://pear.accc.uic.edu/ojs/index.php/fm/article/view/548/469. (Accessed 10 Oct
2016)

7. Gartner: Hype Cycle for Emerging Technologies. http://www.gartner.com/newsroom/id/
3412017. Accessed 21 Nov 2016

8. Greenspan, G.: Avoiding the pointless blockchain project. http://www.multichain.com/blog/
2015/11/avoiding-pointless-blockchain-project/. Accessed 13 Nov 2016

9. Böhme, R., Christin, N., Edelman, B., Moore, T.: Bitcoin: economics, technology, and
governance. J. Econ. Perspect. 29, 213–238 (2015)

10. Warburg, B.: How the blockchain will radically transform the economy. https://www.ted.
com/talks/bettina_warburg_how_the_blockchain_will_radically_transform_the_economy/
transcript?language=en. Accessed 21 Nov 2016

11. Maglio, P.P., Vargo, S.L., Caswell, N., Spohrer, J., Vargo, S.L., Caswell, N., Maglio, P.P.:
The service system is the basic abstraction of service science. Inf. Syst. E-bus. Manag. 7,
395–406 (2009)

12. Zhao, J.L., Fan, S., Yan, J.: Overview of business innovations and research opportunities in
blockchain and introduction to the special issue. Financ. Innov. 2, 28 (2016)

13. Webster, J., Watson, R.T.: Analyzing the past to prepare for the future: writing a literature
review. MIS Q. 26, xiii–xxiii (2002)

14. Lewenberg, Y., Sompolinsky, Y., Zohar, A.: Inclusive block chain protocols. In: Böhme, R.,
Okamoto, T. (eds.) FC 2015. LNCS, vol. 8975, pp. 528–547. Springer, Heidelberg (2015).
doi:10.1007/978-3-662-47854-7_33

15. Garay, J., Kiayias, A., Leonardos, N.: The bitcoin backbone protocol: analysis and
applications. In: Oswald, E., Fischlin, M. (eds.) EUROCRYPT 2015. LNCS, vol. 9057,
pp. 281–310. Springer, Heidelberg (2015). doi:10.1007/978-3-662-46803-6_10

16. Wang, H., Chen, K., Xu, D.: A maturity model for blockchain adoption. Financ. Innov. 2, 12
(2016)

17. Tschorsch, F., Scheuermann, B.: Bitcoin and beyond: a technical survey on decentralized
digital currencies. IEEE Commun. Surv. Tutorials 18, 2084–2123 (2016)

18. Kosba, A., Miller, A., Shi, E., Wen, Z., Papamanthou, C.: Hawk: the blockchain model of
cryptography and privacy-preserving smart contracts. In: 2016 IEEE Symposium on Security
and Privacy, pp. 839–858 (2016)

Blockchain Technology as an Enabler of Service Systems 21

http://dx.doi.org/10.1007/978-3-319-44421-5_20
http://scet.berkeley.edu/wp-content/uploads/AIR-2016-Final-version-Int.pdf
http://scet.berkeley.edu/wp-content/uploads/AIR-2016-Final-version-Int.pdf
http://pear.accc.uic.edu/ojs/index.php/fm/article/view/548/469
http://www.gartner.com/newsroom/id/3412017
http://www.gartner.com/newsroom/id/3412017
http://www.multichain.com/blog/2015/11/avoiding-pointless-blockchain-project/
http://www.multichain.com/blog/2015/11/avoiding-pointless-blockchain-project/
https://www.ted.com/talks/bettina_warburg_how_the_blockchain_will_radically_transform_the_economy/transcript%3flanguage%3den
https://www.ted.com/talks/bettina_warburg_how_the_blockchain_will_radically_transform_the_economy/transcript%3flanguage%3den
https://www.ted.com/talks/bettina_warburg_how_the_blockchain_will_radically_transform_the_economy/transcript%3flanguage%3den
http://dx.doi.org/10.1007/978-3-662-47854-7_33
http://dx.doi.org/10.1007/978-3-662-46803-6_10


19. Bonneau, J., Miller, A., Clark, J., Narayanan, A., Kroll, J.A., Felten, E.W.: Research
perspectives and challenges for bitcoin and cryptocurrencies. In: 2015 IEEE Symposium on
Security and Privacy, pp. 104–121 (2015)

20. Beck, R., Stenum Czepluch, J., Lollike, N., Malone, S.: Blockchain - the gateway to
trust-free cryptographic transactions. In: Twenty-Fourth European Conference on Informa-
tion Systems (ECIS), pp. 1–14 (2016)

21. Kraft, D.: Difficulty control for blockchain-based consensus systems. Peer-to-Peer Netw.
Appl. 9, 397–413 (2016)

22. McCorry, P., Möser, M., Shahandasti, S.F., Hao, F.: Towards bitcoin payment networks. In:
Liu, J.K.K., Steinfeld, R. (eds.) ACISP 2016. LNCS, vol. 9722, pp. 57–76. Springer, Cham
(2016). doi:10.1007/978-3-319-40253-6_4

23. Cucurull, J., Puiggalí, J.: Distributed immutabilization of secure logs. In: Barthe, G.,
Markatos, E., Samarati, P. (eds.) STM 2016. LNCS, vol. 9871, pp. 122–137. Springer, Cham
(2016). doi:10.1007/978-3-319-46598-2_9

24. Gerstl, David S.: Leveraging bitcoin blockchain technology to modernize security perfection
under the uniform commercial code. In: Maglyas, A., Lamprecht, A.-L. (eds.) Software
Business. LNBIP, vol. 240, pp. 109–123. Springer, Cham (2016). doi:10.1007/978-3-319-
40515-5_8

25. Sharples, M., Domingue, J.: The blockchain and kudos: a distributed system for educational
record, reputation and reward. In: Verbert, K., Sharples, M., Klobučar, T. (eds.) Adaptive
and Adaptable Learning: 11th European Conference on Technology Enhanced Learning,
EC-TEL 2016, pp. 490–496. Springer International Publishing, Cham (2016)

26. Zyskind, G., Nathan, O., Pentland, A.S.: Decentralizing privacy: using blockchain to protect
personal data. In: Proceedings of 2015 IEEE Security and Privacy Workshop, SPW 2015,
pp. 180–184 (2015)

27. Idelberger, F., Governatori, G., Riveret, R., Sartor, G.: Evaluation of logic-based smart
contracts for blockchain systems. In: Alferes, J.J.J., Bertossi, L., Governatori, G., Fodor, P.,
Roman, D. (eds.) RuleML 2016. LNCS, vol. 9718, pp. 167–183. Springer, Cham (2016).
doi:10.1007/978-3-319-42019-6_11

28. Wright, A., De Filippi, P.: Decentralized blockchain technology and the rise of lex
cryptographia. SSRN Scholarly Paper ID 2580664. Social Science Research Network,
Rochester, NY (2015). https://papers.ssrn.com/sol3/papers.cfm?abstract_id=2580664.
(Accessed 10 Oct 2016)

29. Barber, S., Boyen, X., Shi, E., Uzun, E.: Bitter to better - how to make bitcoin a better
currency. In: Keromytis, A.D. (ed.) Financial Cryptography and Data Security: 16th
International Conference, FC 2012, pp. 399–414. Springer, Heidelberg (2012)

30. Cai, Y., Zhu, D.: Fraud detections for online businesses: a perspective from blockchain
technology. Financ. Innov. 2, 20 (2016)

31. Delmolino, K., Arnett, M., Kosba, A., Miller, A., Shi, E.: Step by step towards creating a
safe smart contract: lessons and insights from a cryptocurrency lab. In: Clark, J., Meiklejohn,
S., Ryan, P.Y.A., Wallach, D., Brenner, M., Rohloff, K. (eds.) FC 2016. LNCS, vol. 9604,
pp. 79–94. Springer, Heidelberg (2016). doi:10.1007/978-3-662-53357-4_6

32. Eyal, I., Gencer, A.E., Sirer, E.G., van Renesse, R.: Bitcoin-NG: a scalable blockchain
protocol. In: Proceeding of 13th USENIX Symposium Networked Systems Design and
Implementation (NSDI 2016), pp. 45–59 (2016)

33. Garman, C., Green, M., Miers, I.: Decentralized anonymous credentials. In: Network and
Distributed System Security (NDSS) Symposium 2014, pp. 23–26 (2014)

34. Guo, Y., Liang, C.: Blockchain application and outlook in the banking industry. Financ.
Innov. 2, 24 (2016)

22 S. Seebacher and R. Schüritz

http://dx.doi.org/10.1007/978-3-319-40253-6_4
http://dx.doi.org/10.1007/978-3-319-46598-2_9
http://dx.doi.org/10.1007/978-3-319-40515-5_8
http://dx.doi.org/10.1007/978-3-319-40515-5_8
http://dx.doi.org/10.1007/978-3-319-42019-6_11
https://papers.ssrn.com/sol3/papers.cfm?abstract_id=2580664
http://dx.doi.org/10.1007/978-3-662-53357-4_6


35. Heilman, E., Baldimtsi, F., Goldberg, S.: Blindly signed contracts: anonymous
on-blockchain and off-blockchain bitcoin transactions. In: Clark, J., Meiklejohn, S., Ryan,
P.Y.A., Wallach, D., Brenner, M., Rohloff, K. (eds.) FC 2016. LNCS, vol. 9604, pp. 43–60.
Springer, Heidelberg (2016). doi:10.1007/978-3-662-53357-4_4

36. Herrera-Joancomartí, J., Pérez-Solà, C.: Privacy in bitcoin transactions: new challenges from
blockchain scalability solutions. In: Torra, V., Narukawa, Y., Navarro-Arribas, G., Yañez, C.
(eds.) MDAI 2016. LNCS (LNAI), vol. 9880, pp. 26–44. Springer, Cham (2016). doi:10.
1007/978-3-319-45656-0_3

37. Hull, R., Batra, V.S., Chen, Y.-M., Deutsch, A., Heath III, F.F.T., Vianu, V.: Towards a
shared ledger business collaboration language based on data-aware processes. In: Sheng, Q.
Z., Stroulia, E., Tata, S., Bhiri, S. (eds.) ICSOC 2016. LNCS, vol. 9936, pp. 18–36.
Springer, Cham (2016). doi:10.1007/978-3-319-46295-0_2

38. McCorry, P., Shahandashti, S.F., Clarke, D., Hao, F.: Authenticated key exchange over
bitcoin. In: Chen, L., Matsuo, S. (eds.) SSR 2015. LNCS, vol. 9497, pp. 3–20. Springer,
Cham (2015). doi:10.1007/978-3-319-27152-1_1

39. Sun, J., Yan, J., Zhang, K.Z.K.: Blockchain-based sharing services: what blockchain
technology can contribute to smart cities. Financ. Innov. 2, 26 (2016)

40. Weber, I., Xu, X., Riveret, R., Governatori, G., Ponomarev, A., Mendling, J.: Untrusted
business process monitoring and execution using blockchain. In: La Rosa, M., Loos, P.,
Pastor, O. (eds.) BPM 2016. LNCS, vol. 9850, pp. 329–347. Springer, Cham (2016). doi:10.
1007/978-3-319-45348-4_19

41. Wilson, D., Ateniese, G.: From pretty good to great: enhancing PGP using bitcoin and the
blockchain. In: Qiu, M., Xu, S., Yung, M., Zhang, H. (eds.) SSR 2015. LNCS, vol. 9497,
pp. 368–375. Springer, Cham (2015). doi:10.1007/978-3-319-25645-0_25

42. Xu, J.J.: Are blockchains immune to all malicious attacks? Financ. Innov. 2, 25 (2016)
43. Chesbrough, H., Spohrer, J.: A research manifesto for services science. Commun. ACM 49,

33–40 (2006)
44. Vargo, S.L., Lusch, R.F.: Evolving to a new dominant logic. J. Mark. 68, 1–17 (2004)
45. Sampson, S.E., Froehle, C.M.: Foundations and implications of a proposed unified services

theory. Prod. Oper. Manag. 15, 329–343 (2006)
46. Backlund, A.: The definition of system. Kybernetes 29, 444–451 (2000)
47. Spohrer, J., Maglio, P.P., Bailey, J., Gruhl, D.: Steps toward a science of service systems.

Comput. (Long. Beach. Calif.) 40, 71–77 (2007)
48. Spohrer, J., Kwan, S.K.: Service Science, Management, Engineering, and Design (SSMED).

Int. J. Inf. Syst. Serv. Sect. 1, 1–31 (2009)
49. Greenspan, G.: Four Genuine Blockchain Use Cases. http://www.coindesk.com/four-

genuine-blockchain-use-cases/. Accessed 13 Nov 2016
50. Bray, R.L., Mendelson, H.: Information transmission and the bullwhip effect: an empirical

investigation. Manag. Sci. 58, 860–875 (2012)

Blockchain Technology as an Enabler of Service Systems 23

http://dx.doi.org/10.1007/978-3-662-53357-4_4
http://dx.doi.org/10.1007/978-3-319-45656-0_3
http://dx.doi.org/10.1007/978-3-319-45656-0_3
http://dx.doi.org/10.1007/978-3-319-46295-0_2
http://dx.doi.org/10.1007/978-3-319-27152-1_1
http://dx.doi.org/10.1007/978-3-319-45348-4_19
http://dx.doi.org/10.1007/978-3-319-45348-4_19
http://dx.doi.org/10.1007/978-3-319-25645-0_25
http://www.coindesk.com/four-genuine-blockchain-use-cases/
http://www.coindesk.com/four-genuine-blockchain-use-cases/


http://www.springer.com/978-3-319-56924-6


	Blockchain Technology as an Enabler of Service Systems: A Structured Literature Review
	Abstract
	1 Introduction
	2 Research Methodology
	3 Review on Blockchain Technology
	3.1 The Concept of Blockchain Technology
	3.2 Characteristics of Blockchain Technology

	4 Impact on Service Systems
	4.1 Service Systems
	4.2 Understanding the Impact of Blockchain Technology

	5 Conclusion
	References


