


Information Services Business Relationship Management

IS Winning with the Business

About ITSM Academy

Accredited Education

- Certified Process Design Engineer (CPDE)â
- ITIL® Foundation
- ITIL Capability (OSAIPPOIRCVISOA)
- ITIL Lifecycle (SSISDISTISOICSI)
- ITIL Managing Across the Lifecycle (MALC)
- ITIL Service Manager Bridge
- ISO/IEC 20000 Foundation
- MOF Foundation

Practical, Value-Add Workshops

- ITSM Leadership
- ITIL, MOF, ISO 20K Overviews
- Apollo 13, Visible Ops: The Class
- And more!

Since 2003 - *Tens of Thousands Trained and Certified*

ITSM Professional Diplomas

- Change/Support/SLM

Public Classes throughout U.S.

Corporate On-Site Classes

Virtual Classes

Courseware Licensing

- Corporate & Partner (GEM)

Alumni Program

PMI Global Education Provider

Federal Government (GSA) Contractor

Certified Woman-Owned


Welcome!

Business Relationship Management Overview

- Drivers
- Historically
- Descriptions
- Positives & Negatives


Represent the Business to Information Services (IS)


- Demand Management
- Strategy Convergence
- Consumerization
- Digital

Represent Information Services (IS) to the Business

- Communication & Collaboration
- Educate and Reinforce Process
- Service Catalog and Application Portfolio
- Project / Portfolio Management


What's In IT For Me?


98.6 WIIFM


- Technology Foresight
- Competitive Insight
- Financial Transparency
- Governance
- Security

Expanding Capabilities

- 3rd Party Suppliers
- Qualifying Solution Providers
- Bridging All Stakeholders


Success Metrics


- Strategy Alignment
- Responsiveness
- Reliability
- Inclusion
- Valued Opinion

BRM Maturity

- Passive
- Provider
- Partner
- Peer


Networking


- Business Teams
- Conferences
- Trade Shows
- Training Centers
- Social Media

Pitfalls

- Acronyms
- Disconnected
- Face Time
- Slow Results
- Lack of an Agenda


Innovation


- What's missing?
- How is it different?
- How does it become tangible?
- What is success?
- What was taught?

Express Yourself

? ? ?

*How May I Help You or
Your Team's Success Journey?*

?

?

?

?

?

?

?

?

?

?

?

Contact Information

Ibrahim K Jackson

ikjcorp@gmail.com

US: 631.772.9329

Global: 00.1.631.772.9329

