

The IT Service Part 1

The Essentials

Pierre Bernard

Copyright protected. Use is for Single Users only via a VHP Approved License.
For information and printed versions please see www.vanharen.net

The IT Service
Part 1 The Essentials

Other publications by Van Haren Publishing

Van Haren Publishing (VHP) specializes in titles on Best Practices, methods and standards within four domains:

- IT management
- Architecture (Enterprise and IT)
- Business management and
- Project management

Van Haren Publishing offers a wide collection of whitepapers, templates, free e-books, trainer material etc. in the **Van Haren Publishing Knowledge Base**: www.vanharen.net for more details.

Van Haren Publishing is also publishing on behalf of leading organizations and companies: ASLBiSL Foundation, CA, Centre Henri Tudor, Gaming Works, Getronics, IACCM, IAOP, IPMA-NL, ITSqc, NAF, Ngi, PMI-NL, PON, Quint, The Open Group, The Sox Institute, Tmforum.

Topics are (per domain):

IT (Service) Management / IT Governance

ABC of ICT
ASL®
BiSL®
CATS CM®
CMMI®
CoBIT
Frameworkx
ISO 17799
ISO 27001
ISO 27002
ISO/IEC 20000
ISPL
IT Service CMM
ITIL®
ITSM
MOF
MSF
SABSA

Architecture (Enterprise and IT)

Archimate®
GEA®
SOA
TOGAF®

Business Management

Contract Management
EFQM
eSCM
ISA-95
ISO 9000
ISO 9001:2000
OPBOK
Outsourcing
SAP
SixSigma
SOX
SqEME®

Project/Programme/ Risk Management

A4-Projectmanagement
ICB / NCB
MINCE®
M_o_R®
MSP™
P3O®
PMBOK® Guide
PRINCE2®

For the latest information on VHP publications, visit our website: www.vanharen.net.

The IT Service

Part 1 The Essentials

Pierre Bernard

Colophon

Title:	The IT Service Part 1 The Essentials
Author:	Pierre Bernard
Reviewers:	Claire Agutter, ITIL Training Zone, UK Rob van der Burg, Microsoft, Netherlands David Hinley, Independent, UK Sander van Hoeve, ING Bank, Netherlands Alan G Nance, Independent, Netherlands Louk Peters, Getronics, Netherlands Gad J Selig, University of Bridgeport, USA Abbas Shahim, Atos Consulting, Netherlands Rens Troost, Virtual Clarity, Netherlands
Publisher:	Van Haren Publishing, Zaltbommel, www.vanharen.net
Design & layout:	CO2 Premedia bv, Amersfoort – NL
ISBN Hard copy:	978 90 8753 667 1
ISBN eBook:	978 90 8753 917 7
Edition:	First edition, first impression, April 2012
Copyright:	© 2012 Van Haren Publishing

All rights reserved. No part of this publication may be reproduced in any form by print, photo print, microfilm or any other means without written permission by the publisher.
Although this publication has been composed with much care, neither author, nor editor, nor publisher can accept any liability for damage caused by possible errors and/or incompleteness in this publication.

TRADEMARK NOTICES

ITIL® is a registered trade mark of the Cabinet Office.

PRINCE2® is a registered trade mark of the Cabinet Office.

COBIT® is a registered trademark of the Information Systems Audit and Control Association (ISACA)/IT Governance Institute (ITGI).

PMBOK® Guide is a registered trademark

Throughout this book, every attempt has been made to adhere to the ITIL Intellectual Property (IP) as defined by the owner of ITIL¹, namely the UK Cabinet Office. Additionally, every attempt has been made to provide appropriate and accurate references where material is quoted verbatim from another source such as websites, definitions, and quotes from various people.

¹ See appendix E for an overview explanation of what ITIL is

Foreword

From the author

Throughout this book, I am providing my own opinion in the form of author's notes or rants. I am by nature pragmatic and positive but prone to sarcasm at times. This is who I am and this is part of my writing style. I don't intend this book to be academic or a simple regurgitation of topics found in other books; that would be plagiarism, not to mention useless.

The intent of this book is to explore what a service really is. To accomplish this, I need at times to quote sources verbatim then add the real, and sometimes my own, interpretation of relationships between the topics. Throughout my career I found that people often roll their eyes when they read something and up come comments such as *"as if"*, *"yeah, right"*, *"that will never work here"*, *"looks good in theory"* or one of my favourites *"what the <expletive> is the author thinking"*.

I actually do expect some readers to roll their eyes at some parts of this book. This book can not be everything to everyone. It assumes the reader has either read on the topic of service management, is knowledgeable regarding this topic or has access to the literature quoted in this book for further reading. I do expect criticism (both good – I hope – and bad). It is OK to have different opinions and interpretations. This is healthy for our industry.

I am not implying in my author's notes and rants that everyone or every organisation is like that. The rants, especially, are about extreme and – hopefully – rare cases. Although many readers may perceive that things are not going so well in their organisations – and this may actually be the case – there are great things done in all organisations by fantastic people.

In my humble opinion, every organisation performs all the activities of a framework in some way, shape, or form. They may not realise this is what they are doing or they may have another name for it. Please do not discard off-hand what you are doing. It might be as good if not better than what is described by the various frameworks

In too many situations the naysayers and the malcontent are the most vocal. Additionally policies and rules, affecting everyone, are put in place because a handful of individuals abused the system. Just read the newspaper or watch the news for examples.

I hope this book will provide you with a sense of having made something “*theoretical*” into something more practical and more pragmatic. I sincerely hope this book will be useful to you and your organisation in your service management journey.

Make it simple and keep it simple...

Regards,

Pierre Bernard
CTDP, ITIL Expert

Acknowledgements

Van Haren Publishing has worked on several projects with Pierre Bernard, the Author. Previously his work has been to reflect a standard or to review a topic. Here, for the first time, Pierre has been able to bring to the reader a view established from experience of IT Service within the real world. Van Haren Publishing would like to thank Pierre for such a thorough and useful piece of work. In addition, the practical examples and real-life reflections ensure that the guidance is immensely helpful to anyone who works within this environment. We would like to thank Pierre for his thorough approach, his strong writing ability and also for his ceaseless good humour which is expressed so clearly in this book.

As Publishers we have met and exchanged views with many people across the world. We are extremely fortunate to consider these people not only colleagues but also good friends who have spent many hours making sure that the works we release into the marketplace do serve that market with beneficial best practice.

For this particular product it is an honour for us to thank the following people who have invested much time and effort reviewing this manuscript:

- Claire Agutter, ITIL Training Zone, UK
- Rob van der Burg, Microsoft, Netherlands
- David Hinley, Independent, UK
- Sander van Hoeve, ING Bank, Netherlands
- Alan G Nance, Independent, Netherlands
- Louk Peters, Getronics, Netherlands
- Gad J Selig, University of Bridgeport, USA
- Abbas Shahim, Atos Consulting, Netherlands
- Rens Troost, Virtual Clarity, Netherlands

About the author of this book

Pierre Bernard is a Certified Training and Development Professional (CTDP) with the Canadian Society for Training and Development (CSTD).

Pierre started his career in IT in 1984. He has been involved with various certifications since 2000 with EXIN, ISEB, and LCS before joining APMG in 2007. Pierre was a senior examiner (2007 – 2010) responsible for the creation of the ITIL qualification scheme, and the exam format, and participated in the creation process of many qualifications.

Pierre is an ITIL Expert as well as having passed all intermediate qualifications. Pierre has taught thousands of people around the world.

Pierre has worked in the retail industry for over 15 years. This is where various mentors and coaches helped Pierre better understand the concept of a service from an end-to-end perspective as well as providing excellent customer service. This is also where Pierre learned the value and benefits of teamwork as well as knowledge sharing.

Preface

‘Why make something simple when you can make it complicated?’

–Pierre Bernard

The above is just a jest really. It is about pointing out the tendency of many to overcomplicate simple things and this applies to services, the topic of this book. In my humble opinion, a service is not a complicated concept. I don’t want to claim that non-IT personnel know this instinctively or that IT personnel are totally ignorant of what a service is. What I am saying is that people have difficulty translating a simple textbook definition into something tangible, yet easily recognised and usable. This being said, in the experience of many IT process consultants and trainers, many IT personnel have difficulty in easily grasping the concept.

Not being a psychologist and relying primarily on my observations and discussions with fellow IT process consultants and trainers, I can only hypothesise as to the real reasons behind this observation.

As I have already said, a service is not a complicated concept. However, because of our business environment and culture, our attitudes and behaviours, we sometimes can’t see beyond our area of focus; we can’t see the forest for the trees so to speak. The apparent complexity of the concept of a service comes from all the interlocking parts and their dynamics making up the service.

When people buy a motor vehicle, they are interested in a mode of transportation to bring them from the proverbial point A to point B. They are not interested in all the little parts making up the vehicle. Similarly, people are interested in the business outcomes a service will help deliver; they are not interested in what makes up the IT system or the IT service.

A motor vehicle dashboard only displays important information to the driver for the safe operation of the vehicle. This has two purposes. The first is to display the half-dozen or so really important pieces of information a driver needs. The second is for safety reasons; displaying too much information at once could become a distractor and adversely affect the safe operation of the vehicle. Similarly, a service should only provide the customer with important information for the proper delivery of the business outcomes expected.

This may be an oversimplification but the analogy should “drive” (pun intended) the point home. Make your services simple to understand and use for your customer and provide the information the customer really needs; that is the information they asked for.

It may seem a bit like an oxymoron or a joke to claim that a nearly 300 page book will simplify things, but it has some truth in it. One of my intents, throughout this book, is to point out where and possibly why people make a service a complicated thing. So, why write a book with nearly 300 pages on services? The answer is simple. Because too many books and too many people make it sound complicated. A service is not that complicated. Sure, there are a lot of components and there may be a lot of paperwork involved but, like many things in life, a little planning goes a long way in preventing issues later.

Here is a quote regarding planning. We need to plan as things do not materialise out of thin air.

In all things, success depends on previous preparation, and without such previous preparation there is sure to be failure

– Confucius

Contents

Foreword	V
Acknowledgements	VII
Preface	IX
1 Introduction	1
The Island of no services	3
Now, for some concepts	4
Does value mean quality?	7
2 The case study	9
Meet our case study – “THE ORGANISATION”	9
Geographical location	9
THE ORGANISATION’S plans for the future	9
THE ORGANISATION’S major initiatives	10
THE ORGANISATION’S executives	10
Example 2.1 – The vision, mission, goals and objectives	10
Example 2.2 – Funding the organisation’s goals and objectives	11
Example 2.3 – A message from the CEO	12
Example 2.4 – Communication	13
Example 2.5 – The issues for the IT organisation	14
Example 2.6 – Impact on the suppliers of the IT organisation	17
3 The strategy	19
Introduction	19
The market space	20
The IT organisation and their market spaces	21
Communication	22
Speaking engagements	25
Major accounts	25
Generating the strategy	27
The for Ps of strategy	27
Financial management	28
Generally accepted accounting principles (GAAP)	33
International financial reporting standard (IFRS)	34
Why is this relevant?	34
About the financial management process model	42
Process control	43
Process	43
Process enablers	43
Demand management	44

Business outcomes	52
Executives, partners and empowerment	52
Ownership	54
Partnerships	54
Vendor or sourcing strategy	54
A dose of reality	57
Social awareness and education	58
Where is all this going?	58
A few summary notes	59
Strategy and the IT organisation	59
IT and business integration	60
Portfolio and catalogue of IT services	60
IT resources	61
IT capabilities	61
IT strategic roadmap	62
Measuring and demonstrating the value of IT	63
The importance of governing IT performance management	64
Optimising value creation from IT investments	64
Why IT value relevant to IT governance?	65
The approach: project vs. change	67
What it means for our case study	75
Example 3.1 – The four Ps of strategy	75
Example 3.2 – The steering committee	75
Example 3.3 – About financial management	76
Example 3.4 – Demand management	77
Example 3.5 – Impact of business initiatives on the executives	77
Example 3.6 – Compliance and governance	78
Example 3.7 – Business case, IT projects and request for changes	79
4 Understanding value creation	81
Introduction	81
Best practice vs. Good practice vs. Proven practice	82
So what does “best practice” mean in ITIL?	82
Revisiting sources	84
Revisiting enablers	86
Revisiting filters	88
Drivers	88
Revisiting scenarios	89
Using the diagram	89
What it means for any organisation	90
A product IT a component of a service	91
What IT means for our case study	93
Example 4.1 – The IT steering group	93
Example 4.2 – Sources and enablers	95
Example 4.3 – Drivers and scenarios for “THE ORGANISATION”	96
Example 4.4 – Culture	97

5 Service components	99
Introduction	99
Types of services	99
Service composition	100
Creating value	103
Utility and warranty	104
About resources and capabilities	107
What about people?	110
Service roles	111
Tying utility to value, outcomes, costs and risks	112
Customer preferences	113
Customer perception	113
Service or product attributes	113
The big picture	113
Scoring the preferences	115
Scoring the perceptions	116
Scoring the attributes	117
Scoring the resources	121
Scoring the capabilities	122
Tying warranty to value, outcome, costs and risks	123
Let us start with the value element	124
Let us look at the outcome factor	125
Let us look at the cost factor	125
Let us look at the risk factor	126
What this chapter means for our case study	129
Example 5.1 – Utility decisions	129
Example 5.2 – Inventory of resources and capabilities	130
Example 5.3 – The authority matrix (RACI)	131
6 Aspects of service design	135
Introduction	135
Project success rates	135
Resources and capabilities revisited	136
In summary	138
Integration between the four Ps and the capabilities and resources	140
Five domains to consider when designing services	144
The service itself	147
Service management tools	148
Architectures	151
Processes	152
Measurement systems	153
Aspects of designing a service – the service solutions	154
Service solutions	154
The service portfolio vs. The service catalogue	157
More on the service model	175
Service management tools	178

Compliance vs. Compatibility	178
Definition for service management tool	179
Service knowledge and configuration management systems (SKMS and CMS)	184
The CMS – a graphical representation	186
About technology architectures	187
IS policies and strategies	187
Designs	188
Documents	188
Architectures	188
Overall process management activities	190
Generic process model	192
Process control	194
Process enablers	196
Process enablers meet process control	197
Process activities	198
Using suppliers	204
Supplier categorisation	204
Making sense of “agreements”	206
Activities	207
Issues to consider	208
About agreements	209
What it means for our case study	213
Example 6.1 – the five aspects of service design	213
Example 6.2 – Core service package and service level package	214
Example 6.3 – Defining the measurement system	216
Example 6.4 – Processes, tasks, roles and responsibilities	216
Example 6.5 – Financial management and outsourcing	218
Example 6.6 – Sourcing options	218
Example 6.7 – Supplier management	219
7 Service examples	223
Introduction	223
Service classification	224
Practical service examples in today’s world	229
Cloud computing services	229
Software as a service (SaaS)	229
Infrastructure as a service (IaaS)	230
Hardware as a service (HaaS – in grid computing) ¹⁶	230
Platform as a service (PaaS)	230
Utility computing	231
Desktop virtualisation	231
web services	232
service-oriented architecture (SOA)	232
infrastructure management (IM)	233
Open systems interconnection (OSI)	233