

A PRACTICAL APPROACH TO IMPLEMENTING ITIL

Presented by Mike Hoevenaars, ITIL Consultant.

Implementing ITIL, and moving your organization to a new level of process maturity, takes significant time and organizational support. CSI talks about the 7 step improvement process and the knowledge spiral, and tells us that by making our process improvement projects goal centric, rather than process centric, we will ensure we are focusing on the "right" projects for improvement. Process changes are to be a "means to the end", not the objective by itself.

Key Learnings:

- 1) See how a Problem Solving tool can scope & prioritize your efforts
- 2) Link the PS process into CSI's 7 step improvement process and the knowledge spiral
- 3) Use Problem Solving mindset to visualize your your long-range strategy

**Mike
Hoevenaars**
ITIL Consultant

A Practical Approach Implementing ITIL

Goal-problem-centric improvement

Goals and problems can be used to scope and sequence the improvement effort

The 7 step Approach to CSI

CSI and Problem Solving Alignment

The Problem Solving Flow Chart (PSFC)

1. Problem Clarification
2. Problem Breakdown
3. Target Setting
4. Root Cause Analysis
5. Developing Countermeasures
6. Seeing Countermeasures through
7. Monitor Process & Results
8. Standardize & Share

Step 1 Problem Solving Process

Step 2 Problem Solving Process

Problem Breakdown (1)

Break the gap into
manageable pieces
Prioritize them

Step 2 Problem Solving Process

Problem Breakdown (2)

"Go see" the process
Find the point of occurrence

Step 3 Problem Solving Process

Target Setting

How much, by when, set to point of occurrence

Step 4 Problem Solving Process

Cause Analysis

Potential Causes

Investigate/verify at gemba

Establish cause and effect

Ask Why (x 5)

Select root cause(s)

Step 5 Problem Solving Process

Developing Countermeasures

Brainstorm countermeasures

Narrow them down with a
criteria matrix

Develop an implementation
plan

Step 6 Problem Solving Process

Seeing Countermeasures Through

Reporting, Informing and Consulting Matrix

360 degree communication process

	<i>Website Manager</i>	<i>Web Developer</i>	<i>Content Administrator</i>		<i>Web Administrator</i>	<i>Sales Manager</i>
<i>Project Planning</i>	A	R	C		C	C
<i>Website Construction</i>	A	R	C		C	I
<i>Content Review</i>	I	C	A	R	I	I
<i>Usability Testing</i>	I	A	C		R	
<i>Installation of Tracking Software</i>	I	A			R	
<i>Ongoing Review of Visitors</i>		A			R	I
<i>Sales Follow-up to Frequent Users</i>					I	A R

Step 7 Problem Solving Process

Monitoring Process and Results

Was target met?

How much of the gap was eliminated?

Evaluate 3 viewpoints

Step 8 Problem Solving Process

Standardizing and Sharing Successful Practices

Standardization process

Start on the next prioritized problem in Step 2

Tying Back to The KNOWLEDGE SPIRAL

And Back into the Business

Problem Solve in your Long-term Plans

DEPARTMENT MULTI-YEAR PLAN

Department Vision / Mission Statement: Drive Value for our IT Services to enable company Success

Step 1 (Clarify)

Step 2 (Breakdown)

Step 3 (Target Setting)

Summary

Making your PI Action Plan Focus on Right Goals

- Implement ITIL Processes as a “means to an end” and not an Objective in itself.
- Continually look at your Business Goals and Objectives to determine what processes to improve.
 - I.e. What Process Improvements will Address Risks & Issues that are preventing us from achieving our goals?
- Establish a Problem Solving Mindset & Process to help tie into CSI’s Knowledge Spiral and close “gap” to meeting your company goals

Thank You For Attending The Webcast!

Please take a moment to answer the quick survey after you exit the webcast. Your feedback is extremely valuable to us.

We'd Love To Hear From You!

Phone: 1.877.581.3942

Email: Info@ThoughtRock.com

