

How to Create an Undisputable Service Management Business Case

Sponsored By

March 24, 2011

"Our mission is to provide groundbreaking, sustainable, process solutions from Strategy to Execution."

Nina Segura B.S., M.A., CSSBB, President
Phone (954) 260-3888

Consulting, Classes, Team Training Coaching

About ITSM Academy

- **Accredited Education**
 - ✓ Certified Process Design Engineer (CPDE)[®]
 - ✓ ITIL[®] Foundation
 - ✓ ITIL Capability (OSA | PPO | RCV | SOA)
 - ✓ ITIL Lifecycle (SS | SD | ST | SO | CSI)
 - ✓ 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!

Introduction & Expectations

- Metaspire combines extensive management experience with proven methodologies to create a practical and customized approach to help each client address their needs.
- Our scalable methodology integrates Business Process Management, Organizational Development Principles with Six Sigma Disciplines.

We assist technology organizations in a variety of ways including:

- IT and Business Strategy Alignment
- Rapid Improvement Events
- Technology Service/ Acquisition Business cases
- Planning & Implementation of Portfolio Management, or Continuous Process Improvement Councils
- Process Reengineering & Re-design Analysis & Facilitation - ProVision
- Technology Solution Requirements
- Resolution of complex challenges facing large-scale IT system implementations.

Session Objectives

- Understand What is a Business Case
- Identify Core Business Case Components
- Understand How to Determine Benefits
- Create a Cost Benefit Analysis
- Understand What Six Sigma Lean is
- Create an Awareness of Six Sigma Lean Tools:
 - Voice of the Customer
 - Value Stream Mapping
 - Root Cause Analysis
- Benefits of Six Sigma Lean in the ITIL Framework

What is a Business Case?

Information-Based Tool
that provides:

- **Planning**
- **Decision Support**
- **Project Prioritization**
- **Proposal Evaluation**

Answers Fundamental Question:
**“What are the Financial &
Business Consequences for
taking an Action?”**

**Utilizes multiple
analytical approaches**

Core Business Case Components

Inputs -Critical Elements

Approach

Financial Metrics

How do we Determine Benefits?

Saves

- Cost Reduction - Variable or Base cost
- Rework Elimination
- Reduced cycle time
- Incremental Revenue - Increased Sales
- Cost Avoidance - Cost Prevention
- Labor Productivity - Time savings and not RIF
- Competitive Landscape

Costs

- IT software/hardware expenditures
- Vendor Costs
- Plant & Equipment
- Opportunity Cost
- Cost of resources
- Sunk Costs – Sizing Requests

Business Case Scenario

- *A few months ago, ABC Company launched new Employee Identification Cards to 3,000 employees. Of the cards issued, 1,000 had magnetic strips that did not work, which resulted in employees calling the ABC Service Desk.*
- *Each call into the Service Desk costs \$20.00. Each time a card needs to be re-issued it costs \$7.25.*

Cost Benefit Analysis

Process Architecture -CBA

Owners
\$150,000

Operations
\$65,000

Technologies
\$45,000

Notes:

(Summary of Business Case)

This matrix will help you identify how much it is costing you per day, per week, per month, and per year when a process is not working properly.

In this example, we're examining the TOTAL monetary impact (Owner, Operator, Technology) of a malfunctioning system.

Total: \$822.12
Weekly Total: \$4,110.58
Monthly Total: \$16,442.31

Yearly Total: \$197,307.69

Metaspire Consulting - 10211 Pines Blvd., Suite 117, Pembroke Pines Fl. 33026

Phone: 954-437-7244 - Fax: 954-442-8653 - www.metaspireconsulting.com

What is Six Sigma? Lean?

- What is Six Sigma?

Six Sigma is a rigorous and disciplined methodology that uses data and statistical analysis to measure and improve a company's operational performance by identifying and eliminating "defects."

- Lean is based on five principles:

1. Specify what represents value to the customer
2. Identify all specific actions required to bring a product or service from order to delivery
3. Eliminate all kinds of non-value adding activities
4. Produce only what the customers need
5. Pursue perfection

Lean is a Cyclical Process

Six Sigma- Lean Tools

- A few Core Six Sigma- Lean Tools to support business case
 - Voice of the Customer
 - Value Stream Map/ Workflow/ SIPOC
 - Fishbone
 - FMEA

Voice of the Customer

Customer Requirements	Internal Processes	1	2	3	4	5	6	7	8	9	10
Customer 1	Process 1										
Customer 2	Process 2										
Customer 3	Process 3										
Customer 4	Process 4										
Customer 5	Process 5										

Voice of the Customer

		Voice of the Customer												
		Plan	Develop	Market	Deliver	Support								
	<div style="border: 1px solid black; padding: 5px; display: inline-block;"> <p>● 4 Strong</p> <p>○ 2 Medium</p> <p>△ 1 Weak</p> </div> Business Functions	Importance (1-5)												
			Customer Requirements											
Better	Treat me like you want my business	5	2											
	Deliver products that meet my needs													
	Products/services that work right													
	Be accurate, right the first time													
	Fix it right the first time													
Faster	I want it when I want it													
	Make commitments that meet my needs													
	Meet you commitments													
	I want fast, easy access to help													
	Don't waste my time													
Cheaper	if it breaks, fix it fast													
	Deliver irresistible value													
	Help me save money													
	Help me save time													
Total Weight		#	0	0	0	0	0	0	0	0	0	0	0	0

Value Stream Mapping

What is a Workflow Model?

Business Interaction Model - SIPOC

Purpose:

- Depicts internal and external entities (organizational areas) interactions.
- Typically used for identifying major business functions and the associated deliverables that the area of focus performs.

Benefits:

- Determines impacts of deliverables e.g. there may be two groups producing the same deliverables. Answers the question “How can we leverage best practices, departments, or positions?”.
- Helps establish what is required at a more tactical level to accomplish goals.
- Provides a framework for making process improvement scope decisions.

Determine Benefits

Root Cause Analysis (Fishbone)

Prioritization Techniques

Failure Modes & Effects

FAILURE MODE AND EFFECTS ANALYSIS (FMEA)

Product / Feature: Financial Account Portal – Account Holder
 Prepared By: John C. Calhoun
 Reviewed By: Al Price

Date: 10/1/2010
 Current Release: 4.1
 Next Release: 4.2

#	Process Function (Step)	Potential Failure Modes (Defects)	Potential Failure Effects	SEV	Class	Potential Causes of Failure	OCC	Current Process Controls	DET	RPN	Recommend Actions	Responsible Person & Target Date	Taken Actions
1	Application Login	Login fails when correct credentials are entered	User cannot access account	8	C	Logic error/database error	4	Posts general error msg	1	32	Send urgent notice to DBA & system administrator	Joe Josephson Release 4.2	In Process
2	Application Login	Login fails when correct credentials are entered	User cannot access account	8	N	External network failure	5	Posts general error msg	1	40	Talk to ISP about failover contract	Mr. Bossman 10/10/2010	Pending
3	Application Login	Customer logs into another user's account	User can access another's financial information	10	C	Logic error (different users can have same PW)	1	None	10	100	Include scenarios in test plan	Jack Jackson Release 4.2	In QA

Notes: Class

Controllable – A factor that can be assigned a specific setting/value. For example Validation rules

Procedures – A standardized set of activities leading to readiness of a step. For example: Login

Noise - A factor that cannot be assigned in to a specific setting/value. For example: Internet goes down

Benefits of Lean in the ITIL Framework

- Help your IT organization achieve continuous improvement and organizational agility
- Introduces a more structured engineering approach to ITIL's framework
- Lean thinking promotes continuous improvement and waste reduction into ITIL's best practices
- Identify and target waste
- Document value streams
- Measure customer satisfaction
- Continuous process improvement

ITIL Training Scheme

© ITSM Academy 2008

Thank you for attending!

Metaspire Consulting
10211 Pines Blvd. Suite 117
Pembroke Pines Fl, 30326
954-437-7244

www.metaspireconsulting.com

Questions???

Transforming
aspirations into reality.
*Metaspire's ability to connect people
and processess is unmistakable.*

Consulting, Classes, Team Training Coaching

