

The Metrics Monster

Achieving VOI and ROI through Effective Metrics

#askitsm

@ITSMAcademy

@ITSM_Lisa

About ITSM Academy

- ◆ Certified Woman Owned Business
- ◆ Accredited ITSM Education Provider
 - ◆ ITIL® Foundation / V3 Bridge
 - ◆ ITIL® V2 Practitioner, V3 Capability
 - ◆ ITIL® Service Manager / V3 Bridge
 - ◆ ISO/IEC 20000
 - ◆ Certified Process Design Engineer (CPDE)
 - ◆ Practical Workshops – including Visible Ops and Apollo 13
- ◆ PMI Global Registered Education Provider
- ◆ Public Training in Fort Lauderdale, Dallas & DC
- ◆ Corporate on-site classes
- ◆ Courseware licensing
- ◆ Over 15,000 learners trained since 2003

2007 - Awarded Federal Government Schedule Contract (GSA)

Agenda

To DO:

- The Metrics Monster
- Using the 7-Step Improvement Process to Achieve VOI and ROI

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

The Metrics Monster

The issues that arise when we use measurements and metrics to drive behavior instead of using metrics to achieve VOI and ROI

- ◆ Letting only financial goals drive our desire for VOI and ROI, instead of seeing the results of ITSM

VOI = Value on Investment = warm fuzzies

ROI = Return on Investment = cold facts

The Metrics Monster

The disconnect that results from reverse engineering IT Services from a set of measurements and metrics

- ◆ Building from the bottom up, without top down design
- ◆ Identifying processes and technologies as services
 - ◆ You cannot deliver “Change Management” like a product

What should you measure?

Focus first on the customer and their needs (i.e. IT Services)

- ◆ Identify your customer or market segments
- ◆ Gather customer requirements for services they desire
- ◆ Identify quantifiable aspects of the requirements by breaking down the requirements into more granular pieces.

What should you measure?

Gather requirements like you would for any other needs

- ◆ Build measurements and metrics based on the most granular pieces
- ◆ Aggregate together to find meaningful points to baseline

What can you measure?

Validate the measurements and the metrics

- ◆ What will they do with the information and knowledge you will provide to them?
- ◆ How will they use the information to see VOI and ROI?

Gather the data

Using various outputs, gather only the data needed to fulfill the measurements

- ◆ Look in all your Service Management tools
- ◆ Differentiate between data and information

Do not waste time collecting unusable or unimportant information

Process the data

Identify the “currency” that your customers use

- ◆ Translate dollars into hours or hours into dollars
 - ◆ $40 \text{ FTE Hours} * \$100 = \4000
- ◆ Slice and dice
 - ◆ Excel is your friend
 - ◆ Pivot tables
 - ◆ Histograms
 - ◆ Statistical tools

Sample

Sample

List Diagram

ITSM Academy is

ITSM Academy is

ITSM Academy is

Sample Crown Copyright

© Crown copyright 2007. Reproduced under license from OGC.

Center the copyright or place it in the left bottom corner of the figure when possible.

Sample Call Out Box

MoSCoW

- **M** – MUST have
- **S** – SHOULD have
- **C** – COULD have
- **W** – WON'T have but
WOULD like

Sample call out box.

Questions?

NextGen ITSMSM Educational Framework

ITSM Academy Affiliates

ITIL Certification Scheme

Want to Learn More?

ITIL Certification Scheme

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