

Welcome!

Your Presenter – Jayne Groll

- President of ITSM Academy
- ITIL® Expert, Certified Scrum Master, ISO/IEC 20000 Consultant Manager, HDI Help Desk Manager
- 20+ years in IT service management
- Industry contributor

Since 2003, ITSM Academy has trained tens of thousands of learners on all levels of IT Service Management including ITIL, ISO/IEC 20000, Certified Process Design Engineer (CPDE) and non-certification workshops.

Agenda

- The basics: What is a Service Management Office?
- Resourcing the SMO
- Considerations for establishing a SMO

Let's Start with the Basics

Typical IT Org

How About This?

Now where would you assign those key process roles?

What is a Service Management Office?

The SMO is an internal team that is accountable for the quality of the service management program.

Modeled after the PMO

- The SMO is modeled after the Project Management Office (PMO) in that it
 - ✓ Demonstrates IT's commitment
 - ✓ Legitimizes service management
 - ✓ Provides governance
 - ✓ Improves effectiveness and efficiency
 - ✓ Increases IT service quality

SMO Responsibilities

- Establish and govern policies and plans
- Define, implement and manage processes that meet business needs
- Ensure process alignment and interfaces
- Manage communications and training
- Coordinate efforts such as the CAB
- Ensure continual improvement
- Increase customer satisfaction

Resourcing the SMO

The SMO and the Org Chart

- The SMO is a strategic team that should
 - ✓ Report to senior management
 - ✓ Be empowered with sufficient authority and resources
 - ✓ Be built from direct and indirect reports
 - ✓ Delegate tasks to local process practitioners

***Can't change the org chart?
Start the SMO as a committee.***

SMO Roles

- Leader
 - ✓ A trained service management professional
- Direct reports
 - ✓ Process management roles that justify a FTE
- Indirect reports
 - ✓ Process management roles that can be incorporated into other positions

Too many processes?

Consider grouping process roles into “stage managers” .

Should the Service Desk report to the SMO?

Considerations for Establishing a SMO

Should YOU Establish a SMO?(1)

- **Yes, if**

- You are a large organization, have a wide footprint and/or high volumes of change
- You can identify and/or train the right leader
- You are having difficulty assigning ownership
- The owners need an organizational structure
- The SMO will have sufficient authority and resources

Think you are too small for a SMO?

Start with one empowered person to orchestrate service management through indirect relationships

Should YOU Establish a SMO? (2)

▪ **No, if**

- ✓ You are already succeeding with roles
- ✓ You are already struggling with too many silos
- ✓ You cannot identify a qualified leader
- ✓ You will not have sufficient support and resources

Process maturity is not necessarily a factor in determining whether or not to start a SMO.

Summary: Benefits of a SMO

Business

- Improved alignment
- Controlled costs and better use of resources
- Consistent service levels
- Better communication and support
- Ongoing improvements
- Higher quality services

IT/Service Desk

- Clearer policies, plans and documentation
- Less re-work, firefighting and bureaucracy
- Improved communication
- Better process integration
- Realistic OLAs
- Higher customer satisfaction

Let's Play a Game! Download the Ping virtual keypad

- Mobile – www.c3ping.com/mobile
- Windows – www.c3ping.com – download keypad
- Ping ID – 5381

PING
Virtual Keypad Application
(For your desktop and mobile devices)

PING MOBILE

DOWNLOAD FOR WINDOWS

DOWNLOAD FOR OSX

Need Help?

PING Setup Instructions:

[PING EXE Mode](#) (3MB)

[PING HTML Mode](#) (3MB)

[PING Mobile Devices Mode](#) (2MB)

Ping Virtual Keypad

- Ping ID – 5381
- Wait for it...
- Submit your name
- Wait for it...

Questions?

