

SIAM

Your answer to multisourcing?

Service Desk conference – 12th of October 2017

Lise Dall Eriksen, BlueHat P/S

About BlueHat

BlueHat P/S is a Scandinavian based consulting company providing subject matter expert assistance within the domains of IT service management, Lean IT and IT governance.

All of BlueHat's consultants have extensive practical experience from leading positions in the private or public sector and a thorough knowledge of international best practices and standards.

BlueHat is heavily involved in research and development of the ITIL, Lean IT and COBIT frameworks.

See more on www.bluehat.dk

Lise Dall Eriksen
ITSM Expert

lde@bluehat.dk
+45 30520566


BlueHat P/S
Borupvang 3
DK-2750 Ballerup
CVR: 37 55 59 08

Blue Hat


SIAM – a new concept?

Single supplier setup


Multiple service providers


Service provider relationships

Multiple relationships


Consistent relationships


Multisourcing – the new black!

Why multisource?

- Speed of response
- Competition
- Wider services portfolio
- Decreased time to market
- Ease of obtaining additional resources
- Utilise best-of-breed
- Avoid lock-in

Multisourcing challenges:

- Fragmented service delivery
- Scoping and managing end-to-end services
- Lack of responsibility
- Inconsistent, incoherent and complex processes
- Unmanageable contract management

Leading to:

- A “hot potato” culture
- Finger-pointing behavior
- Ineffective control
- Higher costs than expected
- Poor overall performance
- Lack of flexibility and innovation


SIAM could be the answer!

What is SIAM?

“ A management methodology that can be applied in an environment that includes services sourced from a number of service providers

To ensure that the customer organization gets maximum value from its service providers
SIAM provides “MAGIC”:


Management
Assurance
Governance
Integration
Coordination


How much SIAM
should be poured
into the glass in
order to obtain
MAGIC?


8 steps to establish SIAM principles


Step 1: Appoint Service Integrator

Based on your imperatives, need and capabilities


1. Externally sourced


2. Internally sourced


3. Hybrid


4. Lead supplier


Step 2: Establish service overview

Based on
OBASHI


Business

Internal IT

Supplier 1


Supplier 2

Supplier 3

Step 3: Establish core processes

Core (Service Integrator) process areas:

- Incident management
- Major incident and problem management
- Integrated change management
- Release scheduling
- Service continuity
- Capacity management
- Service reporting


Tips & tricks when designing cross-functional processes:

- Focus on the process outcome
- Focus on the process interfaces (input/output)
- Do not aim for shared processes – instead define and specify interaction points and process exchanges thoroughly
- Establish clear roles and responsibilities
- Ensure underpinning tool
- Aim for consistency, but expect variation

Step 4: Establish unified RACI


RACI descriptions should be established across the SIAM ecosystem to be absolute clear on roles and responsibilities


RACI - Incident Management			
Activity	Customer	Service Integrator	Service Provider
Define and manage the SIAM Incident Management process	I	A/R	I
Provide and maintain the ITSM tool	I	A/R	I
Identification and logging	A	R/C/I	
Investigation and Diagnosis	I	A/R/C/I	R/C/I
Resolution	I	A/R/C/I	R/C/I
Closure	I	A/R	C/I
Coordinate Incident resolution across Service Providers	I	A/R	C/I
Monitor overall Incident status during its lifecycle	I	A/R	C/I
Service Reporting	C/I	A/R	C/I


Step 5: Establish governance

COBIT 5® business framework for the governance and management of enterprise IT mapped into SIAM:


Step 5: Establish governance setup

Governance on different levels


Step 6: Establish service monitoring and reporting

An end-to-end view is aggregated by the service integrator using data from all service providers


Tips & tricks when establishing cross-functional measurement and reporting:

- Focus on the outcome – should provide value
- Identify necessary and valuable measurements and how to collect
- Start where it is possible – build up your measurement framework along the way
- Make it visible and easy to understand (scorecards etc.)

Step 7: Establish agreements

Agreements must be established in order to agree on the different roles and tasks in the setup


Tips & tricks when establishing agreements:


- Creating a “code of conduct” or “rules of the club” agreement, with input from all parties in the SIAM ecosystem. These govern behaviors on a day-to-day basis
- Signing collaboration agreements that are part of each contract or agreed between parties after the contract is signed, to add more detail about how they will work together
- Fix first – argue later principle

Step 8: Appoint and categorize Service Provider(s)

Based on your service overview you should consider

- Which service providers should be part of the SIAM model?
- How tight do you want to manage, assure, govern, integrate and coordinate with you service providers?

Tiering/categorizing your service providers might be very helpful:


The characteristics of the three layers could be:

Tier 1 – Strategic Service Providers:

Service Providers are fully integrated in SIAM, highly service management matured, managed and reported end-to-end.

Tier 2 – Tactical Service Providers:

Service providers are partly integrated in SIAM, service management matured, and partly managed and reported.

Tier 3 – Commodity Service Providers:


Service Providers are not integrated, have low service management maturity and end-to-end service is not provided.

Tiering Model – prerequisites

Based on their tiering model define the appropriate prerequisites for the different tiers:

Area	Tier 1	Tier 2	Tier 3
Tool integration	Fully integrated in SIAM ITSM tool	Partly integrated in SIAM ITSM tool	Not integrated in SIAM ITSM tool
Process-activities	Process-activities are fulfilled due to own ITSM processes, procedures and instructions - based on input/output specified from SIAM Provider	Process-activities are fulfilled due to own ITSM processes guided by SIAM Provider - based on input/output specified and process guidelines from SIAM Provider	Process-activities are fulfilled guided by SIAM Provider. The fulfilment is based on process guidelines from SIAM Provider
SIAM Governance	Participate in relevant governance forums	Participate – per request – in relevant governance forums	Are not expected to participate in governance forums
SLA/OLA	SLA with Customer OLA (Tier1) with SIAM provider	No SLA with Customer OLA (Tier2) with SIAM provider	No SLA with Customer No OLA with SIAM provider
Compliance	Comply with policies, templates, instructions etc.	Comply with policies, templates, instructions etc.	No prerequisites
Management and Coordination	Managed and coordinated End-2-End services (following up)	Partly managed and coordinated single activities based on statuses only (following up)	Following up and assistance on service delivery
Shared KPIs	Could be prepared for shared KPIs	No shared KPIs	No shared KPIs
Reporting	End-2-End reporting on services and current status provided in Scorecards	Reporting on statuses only.	Reporting on statuses only


Not to forget - CULTURE


Please remember

There is no single "perfect" SIAM model.

Each organization has to develop its own SIAM model or adapt own SIAM principles.


Questions?


Lise Dall Eriksen
Senior Consultant

lde@bluehat.dk
+45 30520566

BlueHat P/S
Lottenborgvej 24
2800 Kgs. Lyngby
CVR: 37 55 59 08


Backup slides


Multisourcing – typical questions

- How can I get multiple suppliers to cooperate with each other?
- What is the optimal breakdown in multisourcing services?
- How do I govern and manage multisourced services in a unified way?
- What skills and resources are needed to thrive in a multisourcing scenario?
- Should I hire an external integrator to help me with service integration?


Step 2: Establish overview

Based on ITIL


Tiering Model – maturity assessment

Service Providers are placed into the tiering model based on their Service Management maturity based on the following characteristics of the maturity

Area	Tier 1	Tier 2	Tier 3
Service Management maturity – TIPPA® maturity level, ISO/IEC 15504	Minimum level 3 – Established A defined process is used based on a standard process	Minimum level 1 – Performed The process is implemented and achieve its process purpose	No requirements
Process control	Process Owners are present with dedicated roles and responsibilities	Process Owners are not present. Service Integrator Process Owner role could take the role on behalf of the Service Provider	No requirements
Service Landscape	Able to document own service landscape (element view) –	Able to document own service landscape (element view) assisted by SIAM Provider	Not able to document own service landscape (element view) – if necessary the SIAM Provider will document (payable service)
Service Control	Service Owners are present with dedicated roles and responsibilities	Service Owners are not present. The SIAM defined Service Owner role is at the disposal for the Service Provider	No requirements

Recommendations

- Service integration and management is hard – be ready for significant effort
 - Establish a simple and consistent governance model with clear roles and responsibilities
 - Maintain a well defined architecture
 - Retain internal architecture skills
 - Ensure that contracts and service levels with each provider support the role of SIAM and cooperative working practices across providers
 - Have plans for renegotiation / tender of all agreements
 - Establish and improve consistent cross-supplier processes and controls
 - Retain ownership of configuration data
 - Assess service providers at fixed intervals
-
- Keep it simple
 - Keep it flexible