

Welcome!

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)
 - ✓ ISO/IEC 20000 Foundation & Bridge
 - ✓ MOF Foundation
- **Practical, Value-Add Workshops**
 - ✓ ITSM Leadership, Roles, Service Catalog
 - ✓ 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**
- **Certified Woman-Owned**

Welcome!

Agenda

- The need for and challenges of building a Service Catalog
- Creating a Business Service Catalog and Technical Service Catalog
- Leveraging ITIL processes in support of your Service Catalog
- First or next steps
- What to avoid

Thanks for joining us today.
Please use the chat feature to send in your questions.

Why Do We Need a Service Catalog?

How can you manage services if you have not yet defined those services?

- Describes the products and services available to your customers including
 - Cost
 - Availability
 - Eligibility
 - Capacity
- Provides a mechanism for customers to order or request services
- Provides an internal and external reminder of what the provider does and doesn't do and for whom

Why are Service Catalogs So Hard to Build?

A service is a means of delivering value to customers by facilitating outcomes customers want to achieve without the ownership of specific costs and risks.

- Organizations often struggle with agreement on the scope and definition of their services
- Many service definitions
 - ✓ Are either too technical or too business centric
 - ✓ Fail to describe how the service directly or indirectly facilitates outcomes or delivers value
 - ✓ Fail to address who owns the specific costs and risks
 - ✓ Are unique to a specific business process or aspect of the infrastructure

Service definition exercises can also be very territorial!

Which of These Would You Define as IT Services?

-
- Logistics/shipping
 - Finance
 - Payroll
 - Customer Relationship Management
 - Inventory control
 - Telecom
 - Point of Sale
 - Email/Messaging
 - Network
 - Data center - infrastructure
 - Service Desk
 - Application Development
 - Hosting
 - Desktop provisioning

***Why choose? All of these are IT services.
They are just relevant to different audiences.***

The Best of Both Worlds

ITIL recommends that you build two service catalogs – a Business Service Catalog for customers and a Technical Service Catalog for service providers.

Finance	Payroll	Human Resources		Marketing
Facilities	Business Services			Logistics
Contracts	Network	Storage	Hosting	Website
Business Continuity	IT Continuity	Technical Services	Service Desk	Customer Relations
R&D	App Dev	Security	Backup	Telecom
Claims				Mobility
Inventory	Point of Sale		Procurement	Email

Two-view Service Catalog

© Crown copyright 2011. Reproduced under license from the Cabinet Office.

Key = Customer-facing services = Supporting services

Three-view Service Catalog

Links to related
information

© Crown copyright 2011. Reproduced under license from the Cabinet Office.

Service assets/configuration records

Key

= Customer-facing services

= Supporting services

The Business Service Catalog

- Lists all services available to customers including how to request, eligibility, authorities and costs
- Describes how each service facilitates business outcomes and delivers direct customer value
- Details stakeholders, related services and support
- Is written using customer vocabulary and context
- Could be offered via a web portal
- Commits to generic service levels
- Puts boundaries around what IT does (and does not) do

A Business Service Catalog can serve as a preliminary or generic Service Level Agreement.

Defining Business Services

- Every business really only does five things
 - ✓ Create/design/develop/acquire products and services
 - ✓ Market and sell those products and services
 - ✓ Deliver those products and services
 - ✓ Support those products and services
 - ✓ Manage a corporate infrastructure (finance, IT, HR, facilities, etc.)

Which IT services facilitate your outcomes for these high level areas? Those services belong in the Business Service Catalog.

The Technical Service Catalog

- Is not visible to customers but is invaluable to IT
- Describes how technical services *fulfill* business services and deliver indirect customer value
- Captures services a customer would not usually “buy”
- Details stakeholders, related services and support
- Commits to generic service levels
- Serves as the basis for service specifications, OLAs and contracts

Defining Technical Services

- Map a chain of outcomes that are necessary to a successful business service
- Identify which of those services are customer facing and which underpin others
- Capture “service in a service” relationships
- Don’t confuse applications, systems, infrastructure with services – there is a difference!

Even though customers do not see the Technical Service Catalog, the ITIL definition of a service still applies to technical services.

Which Should You Build First?

■ The Business Service Catalog because it

- ✓ Gets IT thinking about business outcomes
- ✓ Makes it easier to decompose the service into a supply chain of technical services and systems
- ✓ Creates a forum for debating whether a particular service directly or indirectly delivers business value
- ✓ Identifies “leftover” services that are likely technical services

Communicating that you will also create a Technical Service Catalog provides assurance to technical staff that their services are important and deliver value.

Leverage Configuration Data

Services in the Service Catalog(s) could be the first entries into your CMS.

- The Service Catalog(s) can be an output of the Configuration Management System (CMS)
- A “service CI” is not an actual product but joins all CI elements of a business or technical service
- Capturing the data in the CMS avoids redundancies and possible discrepancies
- Different views allow for customizable catalogs without duplicated work effort

Relationship with the Service Portfolio

- The Service Portfolio provides the details and status of *all* services
- The Service Pipeline, Service Catalog and Retired Services are subsets and represent where IT is investing its resources
- The Service Catalog(s) represent live or transitioning services (Business or Technical)
- The Business Service Catalog is the only view of the Portfolio available to customers and users

Service Portfolio

© Crown copyright 2007. Reproduced under license from OGC.

Status Options

- ✓ Requirements
- ✓ Defined
- ✓ Analyzed
- ✓ Approved
- ✓ **Chartered**
- ✓ **Designed**
- ✓ **Developed**
- ✓ **Built**
- ✓ **Tested**
- ✓ **Released**
- ✓ **Operational**
- ✓ **Retired**

Service Pipeline Service Catalog Retired

Dependency on Other ITIL Processes

- Service Catalog Management
- Service Portfolio Management
- Service Level Management
- Business Relationship Management
- Change Management
- Configuration Management

Make sure to designate a Service Catalog Manager.

To Get Started (or Keep Going)

- Agree on a scope of service that is meaningful and manageable
- Collect a list of possible “service candidates” from everyone (IT staff, customers, suppliers)
- For each candidate ask, “What outcome does this service facilitate?”
- Remove any candidate that is not outcome based
- Segment remaining services into business and technical services
- Document each in the CMS using service CIs
- Publish Service Catalog(s) from CMS views and reports

What to Avoid

- Overcomplicating the definition of a “service”
 - ✓ Defining too many services
 - ✓ Failing to relate the service to the outcome
 - ✓ Putting the wrong service in the wrong catalog
 - ✓ Allowing politics to influence the definition
- Overcomplicating the format of the catalogs
 - ✓ Creating inconsistent service definition structures and fields
 - ✓ Making it difficult to identify “my” services
 - ✓ Failing to make the catalog actionable

The biggest mistake is failing to recognize the Service Catalog(s) as living documents that need to be managed and fulfilled.

Conclusion

- Hopefully, I've dispelled some ITSM myths such as
 - ✓ There should be only one Service Catalog
 - ✓ Technologies are not “services”
 - ✓ The Service Catalog lives outside the CMS

Remember, Service Catalogs should be your first and most critical Service Management asset(s). They hold the key to success for virtually every process and are referenced by everyone.

Questions?

ITSM Academy Affiliates

IT Service Management Professional (ITSMP)[®] Diplomas

ITSM Academy is Licensed by the Commission for Independent Education, Florida Department of Education, offering occupational ITSMP[®] Diplomas.

On our website, this symbol

indicates courses which accrue clock hours toward a Diploma as:

- **Change Manager** •
- **Support Manager** •
- **Service Level Manager** •

Achieved by earning 168 or more clock hours by completing
2 Required Courses, 2 Concentration Courses, 2 Electives and 1 Final Project

Want to Learn More?

Want to Learn More?

ITIL Certification Scheme

© OGC's Official Accreditor - The APM Group Limited 2007