

ITIL4 – Holistic Approach to Service Management

*Navigating through Complex systems
can be challenging!*

Navigating Through ITIL4 ISLAND for Managing Professionals

ITIL4 Seven Guiding Principles

Lead The Way!

Focus on Value

Guiding Principles

Lead the Way!

Focus on Value

- Everything the organization does should link back, directly or indirectly, to value for itself, its customers and other stakeholders. This value may come in various forms, such as revenue, customer loyalty, lower cost or growth opportunities*

Understand and identify the service consumer

Understand the consumer's perspective of value

Map value to intended outcomes, which change over time

Understand the customer experience (CX) and/or user experience (UX)

Applying Focus on Value

Know how consumers use each service

Focus on value during operational activity as well as during improvement initiatives

Encourage a focus on value among all staff

Include a focus on value in every step of any improvement initiative

Start Where You Are

Start Where You Are

Having a proper understanding of the current state of services and methods is important to selecting which elements to reuse, alter or build upon.

- Look at what exists as objectively as possible
- Apply risk management skills in the decision-making process
- Determine if successful practices or services can be replicated or expanded
- Recognize that sometimes nothing from the current state can be reused

Keep IT Simple and Practical

Keep it Simple and Practical

- Ensure value
- Simplicity is the ultimate sophistication
- Do fewer things, but do them better
- Respect the time of the people involved
- Easier to understand, more likely to adopt
- Simplicity is the best route to achieving quick wins

Every activity should contribute to the creation of value.

ITIL Seven Guiding Principles

The Island is evolving!

Guiding Principles

Lead the Way!

Progress Iteratively With Feedback

Guiding Principles

Lead the Way!

FOCUS ON
VALUE

START WHERE
YOU ARE

KEEP IT SIMPLE
AND PRACTICAL

PROGRESS
ITERATIVELY
WITH FEEDBACK

The Island is evolving!

Progress Iteratively With Feedback

By organizing work into smaller, more manageable iterations that can be executed and completed in a timely manner, the focus on each effort will be sharper and easier to maintain.

- Working in a time-boxed, iterative manner with feedback loops embedded in the process allows for
 - Greater flexibility
 - Faster responses to customer and business needs
 - The ability to discover and respond to failure earlier
 - An overall improvement in quality
- Seeking and using feedback before, throughout and after each iteration will ensure that actions are focused and appropriate

Collaborate and Promote Visibility

Guiding Principles

Lead the Way!

The Island is evolving!

COLLABORATE
AND PROMOTE
VISIBILITY

FOCUS ON
VALUE

START WHERE
YOU ARE

KEEP IT SIMPLE
AND PRACTICAL

PROGRESS
ITERATIVELY
WITH FEEDBACK

Collaborate and Promote Visibility

Engage your stakeholders

- When initiatives involve the right people in the correct roles, efforts benefit from better buy-in, more relevance and increased likelihood of long-term success

Collaborate and Promote Visibility

- Collaboration does not mean consensus
- Communicate in a way the audience can hear
- Make decisions based on visible data

Insufficient visibility of work leads to poor decision-making.

Think and Work Holistically

Guiding Principles

Lead the Way!

THINK
AND WORK
HOLISTICALLY

COLLABORATE
AND PROMOTE
VISIBILITY

FOCUS ON
VALUE

START WHERE
YOU ARE

KEEP IT SIMPLE
AND PRACTICAL

PROGRESS
ITERATIVELY
WITH FEEDBACK

The Island is evolving!

Think and Work Holistically

- Recognize the complexity of the systems
- Collaboration is key to thinking and working holistically
- Where possible, look for patterns of interactions between system elements

***Automation can help facilitate end to end visibility and enable us to
“Think and Work Holistically”***

Optimize and Automate

Guiding Principles

Lead the Way!

OPTIMIZE AND AUTOMATE

THINK AND WORK HOLISTICALLY

COLLABORATE AND PROMOTE VISIBILITY

PROGRESS ITERATIVELY WITH FEEDBACK

KEEP IT SIMPLE AND PRACTICAL

START WHERE YOU ARE

FOCUS ON VALUE

The Team works as a Unit

Optimize and Automate

- Simplify and/or optimize before automating
- Define your metrics

Apply Guiding Principles

- Progress iteratively with feedback
- Keep it simple and practical
- Focus on value
- Start where you are

LEAN, AGILE, DEVOPS, COBIT...

Reflected in ITIL4 Guiding Principles

Focus On Value – Hello! Business and CUSTOMER Value!

Start Where You Are – “Honor the Past – But don’t be bound to it!”

Progress Iteratively with Feedback – Small, more frequent releases!

Collaborate and promote visibility – A cultural shift for many!

Think and Work Holistically – Think BIG...Act small 😊

Keep It Simple and Practical – “Common Sense” factor is Good!

Optimize and Automate – It is not just the tools!

Guiding Principles Support Continual Improvement

Continual Improvement is a good thing!

- Only effective when it is **embedded in the culture** - It doesn't happen by itself!
- Continual improvement happens when the organization has a **culture that supports, promotes and empowers people** to make improvements naturally, as part of their approach to daily work

Every Guiding Principle should be reviewed for each occasion to determine how appropriate they are.

The Island is always CHANGING

- *The way consumers work, and our business needs are consistently evolving*
- **We are NEVER done!**
- **STAY THE COURSE -FOLLOW THE ITIL4 GUIDING PRINCIPLES to REAL CUSTOMER VALUE!**

OPTIMIZE AND
AUTOMATE

START WHERE
YOU ARE

FOCUS ON
VALUE

COLLABORATE
AND PROMOTE
VISIBILITY

Guiding Principles Lead the Way!

KEEP IT SIMPLE
AND PRACTICAL

THINK
AND WORK
HOLISTICALLY

PROGRESS
ITERATIVELY
WITH FEEDBACK

ITIL4 Guiding Principles Support Continual Improvement

Also... Put into CHAT
What were some key take Aways?

- What did you learn that you did not know before?
- Or; What stood out; What was significant for YOU?
- What is one thing that inspired you to take action? What is your next step?
- What is in this for YOU, Your Team, or Your Organization?

<https://www.itsmacademy.com>

Q and A

**THE JOURNEY CONTINUES:
BEGIN THE ADVENTURE NOW AND START YOUR PATH TO EDUCATION,
TRAINING AND CERTIFICATION THAT LEADS TO THE REAL TREASURE!**

50% off ITIL Foundation Seat

When you register for
advanced ITIL 4 training

Offer expires 3.31.20

YES. ITIL 4
FOUNDATION SEAT
FOR 50% OFF!

