

Building ITIL Awareness Before Implementation

Presented by Thought Rock Co-Founder John Towsley and Thought Rock Senior Consultant Graham Furnis.

Is an ITIL awareness program really necessary? Why should organizations do it? What is the best way to go about it? At what stage should it be considered?

Not everyone in the organization needs to be ITIL certified, but everyone who has a role in IT should be aware of it. If you're looking to implement ITIL in your organization, this presentation is for you.

Key Learnings:

- Learn techniques for gaining management buy-in to ITIL
- Learn ways for generating ITIL awareness in your organization
- Hear ITIL awareness success stories

John Towsley
Co-Founder
Thought Rock

Graham Furnis
Sr. Consultant
Thought Rock

Building ITIL Awareness Before Implementation

What are We Talking About?

- What is ITIL awareness?
- Where does it fit during implementation?
- What are the ways to achieve awareness?
- When does it end?

Building ITIL Awareness Before Implementation

ITIL Adoption Roadmap

- CSI Model
 - What is the vision?
 - Where are we now?
 - Gap analysis – what to improve?
 - How to improve?
 - Did we get there?
 - Keep the momentum going!

Building ITIL Awareness Before Implementation

Communication Planning

- SUASION Reminder from Jill Donahue...
 - Uninterested, Aware, Studying, Initiating, On Board
- The ABCs...
 - Attitude, Behaviour, Culture

Service Lifecycle

Service Lifecycle

ITIL Elements Chart

Group Exercise

Identify a recent set of Incidents in your environment that were connected to a common problem where:

- The problem required a Change to restore service
- The initial change failed
- The problem was eventually resolved

Document in point form and / or a flow chart

Be prepared to present to the group and discuss

Process Priorities

Pick Top 1 to 5 in Order

	Change
	Asset & Configuration
	Service Desk Incident, Event, Access, Request
	Problem
	Knowledge Mgmt
	Release & Deploy

	Availability
	Capacity
	Continuity
	Finance
	Service Level
	Service Portfolio / Cat.

Process Maturity

1 Ad hoc	The process has been recognized but there is little or no process management and it is allocated no importance, resources or focus within the organization. This level can also be described as "ad hoc" or occasionally even "chaotic".
2 Repeatable	The process has been recognized and is allocated little importance, resource or focus within the organization. Generally activities related to the process are uncoordinated, irregular, without direction and are directed towards process effectiveness.
3 Defined	The process has been recognized and is documented but there is no formal agreement, acceptance and recognition of its role within the IT organization as a whole. However, the process has a process owner, formal objectives and targets with allocated resources and is focused on the efficiency as well as the effectiveness of the process. Reports and results are stored for future reference.
4 Managed	The process has now been fully recognized and accepted throughout IT. It is service focused and has objectives and targets that are based on business objectives and goals. The process is fully defined, managed, and has become proactive with documented, established interfaces and dependencies with other IT processes.
5 Optimizing	The process has now been fully recognized and has strategic objectives and goals aligned with the overall strategic business and IT goals. These have now become 'institutionalized' as part of the every day activity for everyone involved with the process. A self contained continuous process of improvement is established as a part of the process, which is now developing a pre emptive capability

Current Process Maturity

	Change
	Knowledge
	Incident / Service Desk
	Problem
	Release

	Availability
	Service Port / Cat

Targets

Service Support

Process	Year 12	Year 13	Year 14	Year 15
Change				
Problem				
SD /Incident				
Service Port / Cat				
Knowledge				

Open Dialogue. Candid Conversation

“Initiation of an ITIL Adoption”

Open Dialogue. Candid Conversation

“Maintaining an ITIL Adoption”

Audience Question

“During ITIL implementation, how have you successfully informed the END contributing departments of what is in it for them?”

Questions? Comments?

Next Week On Thought Rock Live

Making ITIL Implementation Relevant With Real Life Examples

Full ITIL implementation doesn't happen overnight, in 6 months, or even a year. Implementing ITIL requires full change in behaviour and process, and both of these take time and planning before and during.

Join John Towsley, Co-Founder of Thought Rock as he discusses real life examples of clients he's worked with implementing ITIL. Gain perspective on the strategy involved in pre-implementation and walk away with approaches for implementing a best practice project.

Key Learnings:

- Common pitfalls in ITIL implementation
- Plans for team members and executives
- Expectation setting

John Towsley

Co-Founder
Thought Rock

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

