

Continual Service Improvement (CSI)

(Better, cheaper, faster)

Budapest - April 2013

Colin Rudd FSM, FBCS, CITP, CEng, FLPI

Chairman itSMF UK

Service management consultant, mentor and coach

ITIL Author

IT Enterprise Management Services Ltd.

colin.rudd@itsmf.co.uk

© Crown Copyright 2011 - reproduced under license from the Cabinet Office

itSMF UK
The IT Service Management Forum

Agenda

- Services, improvements and value
- Establishing an improvement programme
- Implementing improvements in practice
- Developing a CSI culture and environment

Service definitions

A 'service' is a means of delivering value to customers by facilitating outcomes customers want to achieve without the ownership of specific costs and risks

A 'service improvement' is a means of delivering increased value to customers by facilitating better outcomes at lower cost or risk

Service assets

Capabilities

*(Experience, skills,
and relationships)*

Resources

(Numbers of employees)

Service value

Senior management commitment

© Paul Wilkinson & GamingWorks

itsSMF UK
The IT Service Management Forum

Customer service

Advocate
Customers

Level 5

Customer experience culture

**Service
Excellence**

- the focus is on “business value and customer delight” and continual improvement of all aspects of the quality of services, products & customer experiences, are an inherent part of the organisation, culture & employees

Delighted
Customers

Level 4

Quality culture

- service and product quality is continually measured and improved
- service and product targets are driven by quality
- customer experience drives continual improvement

**Legendary
Service**

Loyal
Customers

Level 3

Customer service culture

**Superior
Service**

- service and product quality is measured and improved
- service and product targets are negotiated and defined
- customer feedback and satisfaction drive improvements

Satisfied
Customers

Level 2

Product /service culture

**Adequate
Service**

- service and product quality is measured
- service and product targets are negotiated and defined
- little customer feedback or measurement of customer satisfaction

Dissatisfied
Customers

Level 1

No culture focus

**Poor
Service**

- services and products are produced, delivered but not measured
- little or no focus on customer or service quality
- no customer feedback or measurement of customer satisfaction

Demming

ISO/IEC 2000 continual improvement (PDCA)

ITIL CSI approach

Governance and culture

Governance

Note: diagram based on ISO/IEC 38500

Assess the current environment

Improvement register (CSI register)

Improvement	Cost	Business value	IT value	Total	Dependency
1. Improve change management process	L	4	2	6	
2. Implement business relationships	H	6	3	9	Imp 3,4
3. Implement a service catalogue	M	4	3	7	Imp 6
4. Measure service value	H	6	3	9	Imp 3
5. Create a capacity plan	H	4	2	6	
6. Establish a management tool strategy	L	1	3	4	
7. Establish service portal	M	6	2	8	Imp 6
8. Revise incident and problem categories	M	2	2	4	
9.					
10.					

The process in practice

Other suggestions for improvement

Other complimentary CSI techniques

- **Lean:** reduce process waste and increase flow and value
- **Other frameworks:** such as COBIT / ISO/IEC 20000
- **Six Sigma:** reduce process variation
- **Value networking:** transactions and relationships
- **Voice of the customer:** customer experiences and expectations
- **Agile disciplines:** dedicated team and storyboards
- **Panning for gold:** focus on requirements definition and the achievement of outcomes

Summary CSI

- Senior management governance and steering is essential from the top
- Service delivery and improvement should be focussed on customer and business value
- Not just process improvement
- Not “one size fits all”
- Culture and organisation crucial

Continual Service Improvement (CSI)

(Better, cheaper, faster)

Budapest - April 2013

Colin Rudd FSM, FBCS, CITP, CEng, FLPI

Chairman itSMF UK

Service management consultant, mentor and coach

ITIL Author

IT Enterprise Management Services Ltd.

colin.rudd@itsmf.co.uk

© Crown Copyright 2011 - reproduced under license from the Cabinet Office

itSMF UK
The IT Service Management Forum