

itSM Solutions® DITY™ Newsletter Reprint

This is a reprint of an itSM Solutions® DITY™ Newsletter. Our members receive our weekly DITY Newsletter, and have access to practical and often entertaining articles in our archives. DITY is the newsletter for IT professionals who want a workable, practical guide to implementing ITIL best practices -- without the hype.

become a member

(It's Free. Visit <http://www.itmsolutions.com/newsletters/DITY.htm>)

Publisher

itSM Solutions™ LLC
31 South Talbert Blvd #295
Lexington, NC 27292
Phone (336) 510-2885
Fax (336) 798-6296

Find us on the web at: <http://www.itmsolutions.com>.

To report errors please send a note to the editor, Hank Marquis at hank.marquis@itmsolutions.com

For information on obtaining copies of this guide contact: sales@itmsolutions.com

Copyright © 2006 Nichols-Kuhn Group. ITIL Glossaries © Crown Copyright Office of Government Commerce. Reproduced with the permission of the Controller of HMSO and the Office of Government Commerce.

Notice of Rights / Restricted Rights Legend

All rights reserved. Reproduction or transmittal of this guide or any portion thereof by any means whatsoever without prior written permission of the Publisher is prohibited. All itSM Solutions products are licensed in accordance with the terms and conditions of the itSM Solutions Partner License. No title or ownership of this guide, any portion thereof, or its contents is transferred, and any use of the guide or any portion thereof beyond the terms of the previously mentioned license, without written authorization of the Publisher, is prohibited.

Notice of Liability

This guide is distributed "As Is," without warranty of any kind, either express or implied, respecting the content of this guide, including but not limited to implied warranties for the guide's quality, performance, merchantability, or fitness for any particular purpose. Neither the authors, nor itSM Solutions LLC, its dealers or distributors shall be liable with respect to any liability, loss or damage caused or alleged to have been caused directly or indirectly by the contents of this guide.

Trademarks

itSM Solutions is a trademark of itSM Solutions LLC. Do IT Yourself™ and DITY™ are trademarks of Nichols-Kuhn Group. ITIL® is a Registered Trade Mark, and a Registered Community Trade Mark of the Office of Government Commerce, and is registered in the U.S. Patent and Trademark Office, and is used here by itSM Solutions LLC under license from and with the permission of OGC (Trade Mark License No. 0002). IT Infrastructure Library® is a Registered Trade Mark of the Office of Government Commerce and is used here by itSM Solutions LLC under license from and with the permission of OGC (Trade Mark License No. 0002). Other product names mentioned in this guide may be trademarks or registered trademarks of their respective companies.

DITY™ Newsletter

The workable, practical guide to Do IT Yourself™

Syndicate!

A PRESCRIPTION FOR ITIL

Vol. 2.11, MAR. 15, 2006

By [Hank Marquis](#)

UPDATED APR. 21, 2006: ADDED LINK TO "LOOKING IN THE MIRROR: PART 1"

You hear often that the *IT Infrastructure Library* (ITIL®) is not prescriptive — it does not tell you where or when to begin. This is a common misconception since “Planning to Implement IT Service Management” (the ITIL “green book”) provides exactly this detail!

hank
MARQUIS

The ITIL provides an implementation framework and indicates that assessing maturity is key to success. The ITIL includes a *Process Maturity Framework* (PMF), model, and instructions for assessing organizational maturity.

[Articles](#)

[E-mail](#)

[Bio](#)

Yes, you can use the ITIL do determine both the “What” to consider, as well as the “Where and When” to implement. If I dare say so, this makes the ITIL downright prescriptive!

While there are reasons to use a different maturity model, like COBIT GMM, if audit does not drive your PMF decision, then the ITIL PMF is completely acceptable.

Following is an introduction to maturity, the ITIL PMF, how it works and how and why to use it. [See “[Looking in the Mirror: Part 1](#)” DITY Vol. 2 #15 for more on assessing maturity.]

Maturity

Organizational *maturity* refers to an organizations ability to perform. Most maturity models define five evolutionary levels an organization passes through as it becomes more competent. At each maturity level organizational competence increases.

In a mature organization repeatable practices becomes the norm, and there are fewer and fewer “individual acts of heroism.” The higher the organizational maturity the more efficient, effective and economical are its operations.

In short, organizational maturity indicates how much of ITIL to implement, and where to start. Thus, assessing organization maturity is critical to ITIL implementation.

Maturity Assessments

Maturity *assessments* measure the degree to which an organization uses its people, processes, tools and products, and management. Assessments show how the organization compares to other organizations. You use organizational maturity assessments to help you manage an organization and evolve it. Assessments show opportunities to improve, identify required standards, processes and procedures, and facilitate continuous improvements. You also use the assessment to show needed tools, techniques, and technologies.

This is where those who make the statements about ITIL not being prescriptive misspeak. The IT Service Support and Service

Delivery books describe all process activities – reactive and proactive. These books mention maturity lightly since their purpose is to fully describe the entire process. However, the “green book” “Planning To Implement Service Management” covers only ITIL implementation.

For example, consider Problem Management. Problem Management, composed of reactive activities like Problem Control and Error Control, also has proactive activities, like Proactive Problem Management. Clearly, if an organization cannot perform the reactive activities of, for example, Problem Management, then the organization cannot expect to perform the proactive activities. However, as organizational maturity increases, that is, the organization gains control of the reactive processes, then they will be able to continue implementing the balance of the process – the proactive processes.

Thus, assessing organizational maturity becomes a preliminary step required before ITIL implementation begins. As the implementation progresses, continued maturity assessment shows the improvement of the organization and shows when to implement new processes or additional activities.

Maturity Model

A maturity *model* is a system for measuring the process maturity of an organization. A maturity model includes indicators that show evidence of capabilities. Using the maturity model, you document the process capabilities of your organization on a known, objective scale.

Most maturity models rely upon a 5-layer model, ranging from 1 to 5. Most often, 1 represents “initial” or minimal maturity, and 5 represents “optimized” or fully mature capabilities.

There are many maturity models from which to choose. The ITIL offers CMM, COBIT (Governance Maturity model or GMM) and ISO 15504 as examples. The ITIL also includes its own maturity model called the *Process Maturity Model* (PMF.) The ITIL PMF is a 5-layer model like GMM, CMM, or CMMI (CMM Integration.)

GMM works within the larger process-oriented control framework of COBIT. CMM (and CMMI) originated from software development. The nice thing about the PMF is that it is part of the ITIL and designed to work with ITIL.

If you plan to use COBIT as the control structure that defines the *Critical Success Factors* (CSF) and *Key Performance Indicators* (KPI) of your ITIL implementation, then, by all means, use GMM. However, if you are not going to use COBIT, then the ITIL PMF is a suitable alternative.

You can hire a consultant to assess maturity for you, or you can learn to do it yourself. If you learn to do it yourself, then you can assess your organizational maturity as often as required for very little cost. Regardless of the maturity model you choose, be sure to learn it thoroughly and apply it consistently.

Process Maturity Framework

A maturity *framework* provides the context for measuring maturity. The PMF may be used to measure or benchmark a particular process inside an organization, or a third party delivering services to the organization. The PMF is useful for examining the entire Continuous Service Improvement Program (CSIP) and all implemented ITIL processes; or an individual process.

The PMF assumes that a *Quality Management System* (QMS) is in place and there is a goal to improve one or more aspects of the processes effectiveness, efficiency, economy, or equity. The ITIL offers Deming, Juran, Baldrige, Crosby, and others as QMS models.

The ITIL PMF has 5 levels:

Level	PMF	Focus	Comments
1	Initial	Technology	Technology excellence/experts
2	Repeatable	Product/Service	Operational processes (e.g., Service Support)
3	Defined	Customer Focus	Proper service level management
4	Managed	Business Focus	Business and IT aligned
5	Optimized	Value Chain	Seamless integration of IT into the business and strategy making

Table 1. The ITIL PMF

The ITIL PMF defines several dimensions that comprise each level. A given level of maturity is a result of the following factors:

- Vision and Strategy – “the overall direction as it relates to the role and position of IT within the business”
- Steering – “the objectives and goals of IT in relation to realizing the strategy”
- Processes – “the procedures needed to achieve the goals and objectives”
- People – “the skills and abilities needed to perform the processes”
- Technology – “the supporting infrastructure to enable the processes to be carried out”

- Culture – “the behavior and attitude required in relation to the role of IT within the business”

For each of these dimensions of maturity, the ITIL describes ways to evaluate maturity. The “green book” offers observations on how to determine the proper maturity level by examining each of the factors that comprise maturity.

Note that to move from one level to another requires substantial changes in each of the dimensions. The ITIL even mentions that trying to improve more than one level holds a considerable chance of failure. Also, note that not every organization needs the same, or even highest, maturity to be successful. Given the number of factors comprising maturity, this is now easy to understand. Make sure you take this into account and don’t try to do too much or improve too fast!

Using Your Maturity

Once you have a feel for where your organization is on the maturity scale, you can then determine the best approach for implementation. The ITIL offers three broad categories of implementation plans:

1. Single process approach
2. Multi process approach
3. All processes approach

The ITIL indicates that at lower maturity levels you should proceed along the single process approach. As maturity increases, you will need to move more toward the multi process approach due to the interactions and dependencies of processes. In fact, level four or higher requires the all process approach for this very reason. Highest levels of maturity only occur through small steps in all processes over time.

The ITIL offers specific details on how to begin:

Approach	Technique	Comments
Single process	Problem Management	Identify and solve most “painful” issues
	Service Desk & Incident Management	Improve customer service and perception as well as setting the stage for future enhancements
	Change Management	Focus on establishing control of changes, thus improving service quality
Multi Process	CSIP	Overall goal to improve more than one area; tied directly to stakeholders and business requirements
	Customer Satisfaction/Business Impact	Use customer dissatisfaction to identify starting point/using business impact analysis to identify starting point
	SWOT analysis	Perform Strengths, Weaknesses, Opportunities and Threats (SWOT) analysis and use the results to identify starting point
	Benchmark	Assess organization and compare to internal or external organizations to identify starting point
	Service target	Involve customers, establish targets for improvement to services, implement as required to meet targets
All Processes	Business/IT strategy and Vision	Incremental improvement driven from business
	CSIP	Incremental improvement driven from CSIP
	Benchmark	Incremental improvement driven from benchmarking

Table 2. ITIL Implementation Approaches

Maturity in all its forms is how you manage the implementation and ongoing operations of the ITIL. Even if you do not plan to perform your own assessments, you should learn how to do so and become familiar with the tools and techniques involved.

The benefits of learning how to do your own assessments are many:

- Reduced costs
- Improved management ability
- Increased awareness of organizational capability
- Motivation to staff
- Improved likelihood of success
- Increased Business/IT alignment
- Enhanced decision making

As you can see, the ITIL is actually quite prescriptive! It defines the “what” (processes) as well as the “where/when” (process maturity framework) to begin implementation. Overall, the ITIL “Green Book” provides a complete roadmap to understanding what you need to do in order to implement ITIL. It contains a wealth of information critical to helping you “Do IT Yourself” – so the next time someone tells you that ITIL is not prescriptive, you can tell them they don’t know ITIL!

--

- **Subscribe to our newsletter and get new skills delivered right to your Inbox, [click here](#).**
- **To browse back-issues of the DITY Newsletter, [click here](#).**

Entire Contents © 2006 itSM Solutions LLC. All Rights Reserved.