

Underpinning Agreements: Keeping the End Goal in Mind

Kyna Autrey, SAIC
Joseph Bryson, SAIC

COMPANY CONFIDENTIAL

ITSM Academy

▶ Accredited Education

- ITIL Foundation
- ITIL Bridge – Foundation & Managers
- ITIL Lifecycle, Capability and MALC
- Certified Process Design Engineer (CPDE)[®]
- ISO/IEC 20000 Foundation
- Microsoft Operations Framework (MOF) Foundation

▶ Practical, Value-Add Workshops

- Apollo 13 Simulation
- Visible Ops: The Class
- ITIL, MOF, ISO 20K Awareness
- And More!

- ▶ Public classes throughout U.S.
- ▶ Corporate on-site Classes
- ▶ Virtual Classes
- ▶ Courseware Licensing
- ▶ Alumni Program
- ▶ PMI Global Education Provider
- ▶ Federal Government (GSA) Contractor
- ▶ Certified Woman-Owned
- ▶ Tens of thousands of learners trained since 2003
- ▶ ITSM Professional Diplomas

COMPANY CONFIDENTIAL

Kyna Autrey SAIC

- ▶ Foundations v2 & v3, IPRC, OSA & SOA certified; ITSM Academy Foundations v3 certified trainer
- ▶ Process & Quality Assurance Manager, PMP
- ▶ Assist in development, implementation, training, institutionalization of ITIL processes

SAIC, the SAIC logo, and "From Science to Solutions" are registered trademarks of Science Applications International Corporation in the United States and/or other countries.

COMPANY CONFIDENTIAL

Joseph Bryson SAIC

- ▶ ITIL Foundations v3 certified, OSA certified, *itSMF* member
- ▶ Service Delivery Manager, PMP, MBA
- ▶ Responsible for large service support / delivery contract, managing delivery of multiple teams that cross several service lines

SAIC, the SAIC logo, and "From Science to Solutions" are registered trademarks of Science Applications International Corporation in the United States and/or other countries.

COMPANY CONFIDENTIAL

Content

- ▶ What are Underpinning Agreements?
- ▶ What is a Multi-Vendor Environment?
- ▶ Critical Success Factors in a Multi-Vendor Environment
- ▶ The Top Down + Full Circle Approach
- ▶ Conclusion

What are Underpinning Agreements?

Definitions

Service Level Agreement (SLA):

- Between IT and customer
- Documented and agreed
- Describes the service
- Documents service level targets
- Specifies roles and responsibilities

Definitions

Underpinning Agreements

Contract:

- Legally binding agreement
- Business arrangement for supply of goods/services

Underpinning Contract (UC):

- Between IT and third party
- Supports an IT service
- Defines targets, responsibilities to support SLA

Operational Level Agreement (OLA):

- Internal IT agreement
- Supports the SLA
- Defines goods or services to be provided
- Defines roles and responsibilities

What are Underpinning Agreements?

COMPANY CONFIDENTIAL

What is a Multi-Vendor Environment?

- ▶ Service providers, aka Service Delivery Organizations (SDOs)
 - By function (infrastructure, applications, data)
 - By service line (eCommerce, inventory – aligned to the business processes)
 - By geography
- ▶ Vendors (software, hardware)
- ▶ Why have a multi-vendor environment?
 - Creates competition, reduces cost, increases quality
 - Leverage strengths of various SDOs

*** Seamless delivery to the business

Critical Success Factors in a Multi-Vendor Environment

- ▶ End-to-end service management process
 - ▶ Vendor intersections, how to work together
 - ▶ Escalation points
 - ▶ Measurements that mean something
 - ▶ Underpinning agreements
- * Everyone is part of the business and the mission

The Top-Down + Full Circle Approach

Critical Success Factors: End-to-End Service Management Process

- ▶ Defined in business terms
- ▶ Accounts for all aspects of the service
- ▶ Defines clear accountabilities and responsibilities
- ▶ Documented and understood by all players
- ▶ Includes continuous feedback loop

Critical Success Factors: Vendor Intersections

- ▶ Definition of all touch points
- ▶ Well-defined inputs / outputs
- ▶ Visibility of service level targets for all Service Delivery Organizations (SDOs)
- ▶ Tools to facilitate multi-vendor environments
- ▶ Facilitate teamwork through shared status meetings
- ▶ Individual SDO success is one element of overall success of service
 - Everyone is accountable for the service

Critical Success Factors: Escalation Points

- ▶ Agreements for each party should be communicated
- ▶ Clear paths for escalation and recourse between Service Delivery Organizations must be documented and understood
 - Work together first
 - Motivation for and recognition of teamwork
- ▶ How and when to escalate within contracting organization
 - Documented and agreed upon
- ▶ Single points of contact need to be established between each Service Delivery Organization and contracting organization

Critical Success Factors: Measurements That Mean Something

- ▶ Metrics aligned to business impact
- ▶ Individual SDO measurement in context of full service
 - Understanding impact of individual performance against the performance of the overall service
 - Understanding impact of individual performance on other SDOs
- ▶ Customer satisfaction measured with overall service delivery
 - One face of IT
- ▶ League tables published to all SDOs
- ▶ Visibility of all escalations and associated resolutions
 - Credit given for cross-SDO resolution

Critical Success Factors: Underpinning Agreements

- ▶ Visibility of service business case
- ▶ Always refer to or supplement the SLA
 - Must understand what service is being supported
- ▶ Constraints / dependencies
- ▶ Tool considerations
- ▶ Steps for continually improving the service
 - Service Improvement Plans (SIPs) are not a bad thing

SLA, UA Suggested
Content

COMPANY CONFIDENTIAL

SAIC
From Science to Solutions

Conclusion

- ▶ Multi-vendor environments are inherently more complex
- ▶ ITIL® provides the framework to drive success
- ▶ Service Delivery Organizations are connected
- ▶ End-to-end success is critical to business success

The end goal is the business!

ITIL and IT Infrastructure Library are registered trademarks of the United Kingdom's Office of Government Commerce (OGC) in the U.S. and/or other countries.

COMPANY CONFIDENTIAL

SAIC
From Science to Solutions

Thank you

- Underpinning Agreements:
Keeping the End Goal in Mind

Contact details:

Kyna Autrey

Kyna.D.Autrey@saic.com

713-835-3735

Joseph Bryson

Joseph.C.Bryson.Sr@saic.com

713-835-3702

COMPANY CONFIDENTIAL

SAIC
From Science to Solutions