

CHANGE CONTROL:

So much more than a new name

July 18, 2019

Greg Sanker

What Is Change Control?

Organizational Capability that seeks to:

1. Support *timely* and *effective* implementation of business-required changes
2. Appropriately *manage risk* to the business
3. Minimize negative *impact of changes* to/for the business
4. Ensure changes achieve desired *business outcomes*
5. Ensure *governance* and *compliance* expectations are met

@gtsanker

Change Control vs Management

Change Management

- Confusion with OCM
- Subtle focus on managing individual changes
- Over emphasis on process of managing changes

@gtsanker

Change Control vs Management

Change Management

- Confusion with OCM
- Subtle focus on managing individual changes
- Over emphasis on process of managing changes

Change ~~Control~~ *Enablement*

- Control the circumstances producing changes
- Ensures all changes are within 'control limits'
- Adaptive, learning, optimizing
- Business Value focused

@gtsanker

Traditional Change Management

Photo by Bryan Rosengrant, [flickr.com/photos/rosengrant](https://www.flickr.com/photos/rosengrant)

@gtsanker

A closer look

@gtsanker

A closer look

@gtsanker

A closer look

@gtsanker

A closer look

@gtsanker

A closer look

@gtsanker

Traditional Change Management

@gtsanker

@gtsanker

@gtsanker

@gtsanker

@gtsanker

@gtsanker

@gtsanker

@gtsanker

Here's the problem

- Bureaucratic
- Reactive
- Is another queue where work stops
- Doesn't mesh with modern development
 - *DevOps*
 - *Agile*
 - *CI/CD*

@gtsanker

A blast from the past

- Cease reliance on mass inspection
- Engineer Quality in
- Quality is everybody's responsibility
- A bad system will beat a good person every time

W. Edwards Deming

@gtsanker

What's that look like

@gtsanker

@gtsanker

Remember this guy?

@gtsanker

A closer look

@gtsanker

A closer look

@gtsanker

Shift Left

- Validation of value stream
- Sprint planning
- Integration with workflow

@gtsanker

@gtsanker

Change—producing Value Streams

@gtsanker

Value Streams

New In ITIL® 4

@gtsanker

Value Streams

New In ITIL4

 AXELOS
GLOBAL BEST PRACTICE

@gtsanker

Value Stream Outcome performance

- Failed changes
- Business impact
 - *Incidents/Problems*
 - *Major Incidents*
- Failure isolation
 - *"Blast Radius"*
- Recoverability

Impact Radius

- How big is 'big'?
- What's the worst that could happen?
- What's at risk?

@gtsanker

- “Undue”?
 - *TTR*
 - *Complexity*
 - *Ops maturity*
- How much business impact is there from a failed change?
 - *Business processes supported*
 - *Business Value*

@gtsanker

@gtsanker

Risk

@gtsanker

@gtsanker

Tools of Change Control

- Change Authority
- Standard Changes
- Change Models

@gtsanker

Change Authority

- Who can approve what level of risk
- Hierarchy of approval authority
- Clear and unambiguous accountability

@gtsanker

Change Authority

- Business Risk & Impact
- Business cycles
- Benefit vs Risk
- Blast Radius
- Recoverability
- Track record

@gtsanker

Change Authority

- Authority rises as risk level rises
- Factors like
 - *Number of critical systems impacted*
 - *Type and number of business processes supported*
 - *Number of employees*

@gtsanker

Standard Changes

- Changes that are documented and preapproved
- Have a demonstratable track record for:
 - *Timely and effective implementation*
 - *Risk management*
 - *Negative impact*
 - *Outcome achievement*
 - *Governance and compliance*
- Are within authority of local delegated authority
- Documented in normal change tracking tools

@gtsanker

- Standardized approach to given change type
- Parameters are different, approach is consistent

@gtsanker

Tools of Change Control

- Business Value focused
- Changes managed “in the flow”
- Approach agnostic
- Business Risk Informed
- Matches workflow velocity

@gtsanker

Change Capabilities

1. Support *timely* and *effective* implementation of business-required changes
2. Appropriately *manage risk* to the business
3. Minimize negative *impact of changes* to/for the business
4. Ensure changes achieve desired *business outcomes*
5. Ensure *governance* and *compliance* expectations are met

@gtsanker

1 | Outcomes over Process

2 | Focus on core capabilities

3 | Think in value streams

Questions?

@gtsanker

Contact Me

Greg Sanker
CIO, Author, Speaker

ITSMTransition.com

[Linkedin.com/in/gtsanker](https://www.linkedin.com/in/gtsanker)

[@gtsanker](https://twitter.com/gtsanker)

greg.sanker@ITSMTransition.com