

Welcome!

Process Integration, Metrics and Setting
Expectations

#askitsm
@ITSMAcademy
@ITSM_Donna

About ITSM Academy

- **NextGen ITSM[®] 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
 - ✓ DevOps Fundamentals
 - ✓ Certified ScrumMaster[®] (CSM)
 - ✓ Agile SM: Applying Scrum to Process Design
- **Practical, Value-Add Workshops**
 - ✓ ITIL/ISO and DevOps Overviews
 - ✓ Building Blocks, Roles, Service Catalog, etc.
 - ✓ Apollo 13, Visible Ops: The Class
 - ✓ And more!
- Since 2003 *Tens-of-Thousands Trained and Certified*
- Learner Portal – my.itsmacademy.com
- **GAME ON!** An Interactive Learning Experience[®]
- 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

www.itsmacademy.com | www.itsmprofessor.net

follow us on
 [@ITSMAcademy](https://twitter.com/ITSMAcademy)

Donna Knapp

- Author
 - ✓ The ITSM Process Design Guide
 - ✓ Service Desk Concepts, 4th Edition
 - ✓ Customer Service Skills for Service Desk Professionals, 4th Edition
- Curriculum Development Manager
- Certified Process Design Engineer
- ITIL® Expert/ITIL Examination Panel
- Certified Scrum Master
- Certified ISO/IEC 2000 Consultant/Manager
- Certified in Knowledge-Centered Support (KCS) Principles

ITIL® is a registered trade mark of AXELOS Limited

Agenda

- Process maturity and integration
- Producing meaningful metrics
- Setting and managing expectations

A horizontal bar at the top of the slide, divided into a red section on the left and a blue section on the right. The text "Process Maturity and Integration" is written in white on the blue section.

Process Maturity and Integration

Stages of Process Maturity

ITIL Process Maturity Framework

Process maturity refers to how well a process is defined, how capable it is of being continually improved through the use of measures tied to business goals and how well it is embedded in the organization's culture.

Measuring Process Integration

***Are “expected” incidents occurring?
Is Mean Time to Recover (MTTR) increasing? decreasing?
Is first contact resolution (FCR) increasing? decreasing?***

The Role of Service Level Management

Measuring Process State Changes

Baselining and Improving Process State Changes

Producing Meaningful Metrics

“You got to be very careful if you don't know where you're going, because you might not get there.”

Yogi Berra

What should we measure?

- Customer satisfaction
- Performance against service level targets
- User productivity
- Business impact
- Time to value
- Trends

Measure things that matter to the business!

Measurement Framework

Critical success factors (CSFs) support business goals and objectives.

Monitoring KPIs

Measuring Time to Value

Time to Value measures the time it takes for the business to realize value from a feature or service.

Setting and Managing Expectations

“There is nothing so useless as doing efficiently that which should not be done at all.”

Peter Drucker

Setting and Managing Expectations

- Understand how expectations are being set
- Capture and monitor Expectations
- Influence Expectations

Influencing Expectations

- Examine and overhaul your policies
- Communicate policies via Service Catalog, service desk web site, employee handbook, etc.
- Report and promote achievements

Policies

- Contact handling
- Complaint handling
- Incident management
- Request fulfillment
- Service transition
- Social media

Information
Security
Management

Service
Catalog
Management

Change
Management

Service Level
Management

A horizontal bar at the top of the slide, divided into a red section on the left and a blue section on the right. The text "Final Thoughts" is written in white on the blue section.

Final Thoughts

Making Process Improvements

- Designate and educate process owners
- Record and act on suggestions and complaints
- Manage process design and improvement efforts as projects
 - ✓ Tie projects to wildly important goals
- Manage process design and improvement projects as a program
- Communicate, communicate, communicate

Take initiative. Be persistent. Innovate!