

ITIL® V3.0 Compliance Benchmarking with CMMI-SVC SCAMPI A

CMMI® Technology Conference and User Group

November 18th, 2009

Jeffrey L. Dutton
Chief Engineer
Jacobs Technology Inc. ITSS

Administrivia

Trademarks and Service marks

- 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
- IT Infrastructure Library® is a Registered Trademark of the Central Computer and Telecommunications Agency which is now part of the Office of Government Commerce
- ® CMMI is registered in the U.S. Patent and Trademark Office by Carnegie Mellon University
- SM SCAMPI is a Service mark of Carnegie Mellon University

• Who I am:

- Chief Engineer, Jacobs Technology, Inc./ITSS
- SCAMPI Lead Appraiser
- (Lean) Six Sigma Black Belt
- Certified Scrum Master
- Member, NDIA Systems Engr Steering Committee
- Member, NDIA CMMI Working Group
- Member, CMMI-SVC Advisory Group
- Visiting Scientist, SEI

- A little about ITIL V3.0
- Relationship between CMMI-SVC and ITIL 3.0
- The value proposition
- Appraisal strategy
- Progress to date

ITIL Structure

- ITIL Life Cycle phases:
 - Service Strategy
 - Service Design
 - Service Transition
 - Service Operations
 - Continual Service Improvement
- ITIL Functions:
 - Service Desk
 - Application Management
 - Technical Management
 - Operations Management
- 26 ITIL Processes

ITIL Certifications

- Individual Level (based on ITIL knowledge and experience)
 - Foundation
 - ITIL Expert
 - ITIL Master
- Organizational Level
 - ISO 20000 IT Service Management Standard (ITSM, not ITIL 3.0)

ITIL Services

- IT Services are:
 - Not just processes (contextually like CMMI services)
 - Not defined or provided by ITIL framework
 - Based on organization's business case
 - Provide measureable value to customers
 - Exist as part of a portfolio of IT Services
- IT Service possibilities
 - Help Desk
 - System Administration
 - System Configuration Management
 - Security Management
 - Business Process Definition and Improvement

JACOBS

- A little about ITIL V3.0
- Relationship between CMMI-SVC and ITIL 3.0
- The value proposition
- Appraisal strategy
- Progress to date

ITIL / CMMI-SVC Comparison

Attribute	ITIL	CMMI-SVC
ITSM best practice specificity	Yes	No
Framework for organizational improvement	Very thin	Robust
Individual Certification	Yes	(PSP)
Robust appraisal framework	No	Yes
Integrable with Lean and 6 Sigma	Yes	Yes

ITIL needs CMMI-SVC framework for improvement

CMMI-SVC needs ITIL ITSM-specific best practices

Slide No. 8

The Relationship

Process Management Process Areas Organizational Process Focus (OPF/ML3) Organizational Process Definition (OPD/ML3) Organizational Training (OT/ML3) Organizational Process Performance (OPP/ML4) Organizational Innovation and Deployment (OID/ML5) Services Process Areas Capacity Availability and Management (CAM/ML3) ← Incident Resolution and Prevention (IRP/ML3) Service Continuity (SC/ML3) ← Service Delivery (SD/ML2) ← Service System Development (SSD/ML3) Service System Transition (SST/ML3) € Strategic Service Management (SSM/ML3) Project Level Process Areas Project Planning (PP/ML2) Project Monitoring and Control (PMC/ML2) Integrated Project Management (IPM/ML3) Quantitative Project Management (QPM/ML4) Risk Management (RSKM/ML3) Causal Analysis and Resolution (CAR/MLS) Configuration Management (CM/ML2) Decision Analysis and Resolution (DAR/ML3) Measurement and Analysis (MA/ML2) ← Process and Product Quality Assurance (PPQA/ML2) Requirements Management (RM/ML2) Supplier Agreement Management (SAM/ML2)

Service Strategy

- **Demand Management**
- Strategy Generation
- Service Portfolio Management
- **IT Financial Management**

Service Design

- Service Catalog Management
- Service Level Management
- **Capacity Management**
- **Availability Management**
- Service Continuity Management
- Information Security Management
- **Supplier Management**

Service Transition

- Transition Planning and Support
- Change Management
- Service Asset and Configuration Mgt.
- Release and Deployment Management
- Service Validation and Testing
- Evaluation
- **Knowledge Management** Service Operation
- **Event Management**
- **Incident Management**
- Request Fulfillment
- **Problem Management**
- **Access Management**

Continual Service Improvement

- Service Measurement
- Service Reporting
- Service Improvement

- A little about ITIL V3.0
- Relationship between CMMI-SVC and ITIL 3.0
- The value proposition
- Appraisal strategy
- Progress to date

The Value Proposition

- ITIL V3.0 offers:
 - World-class practices and process for IT operations
 - Mature IT body of knowledge
 - Identified risks and mitigation approaches
 - Context-sensitive guidance in IT performance improvement
- CMMI-SVC V1.2 offers:
 - A rigorous framework for improvement and institutionalization
 - Support for increasing levels of capability or maturity
 - Integrated approaches to process control and service optimization
 - Robust, extensible appraisal framework, including a benchmarking capability

ISO 20000 vs CMMI-SVC SCAMPI A

Attribute	ISO 20000	CMMI-SVC
Focus	IT Service Mgt (not necessarily ITIL)	All services (50% of initial users are IT organizations)
Internationally recognized "certification"	Yes – external Registrar	Yes – external Lead Appraiser
Recognizes increasingly higher levels of process performance	No	Yes
Extendible to other types of Services	No	Yes

ITIL and CMMI-SVC in a Fully Integrated Framework

Normalized Contributions

- A little about ITIL V3.0
- Relationship between CMMI-SVC and ITIL 3.0
- The value proposition
- Appraisal strategy
- Progress to date

Appraisal Strategy

- Add ITIL elements to appraisal considerations:
 - Option 1: Characterize ITIL compliance separate from practice characterization (currently authorized)
 - Option 2: Include ITIL elements as additional informative components, and use to directly judge "reasonableness" at practice characterization level (not currently authorized)
- Additional Appraisal Team Member qualifications
 - Add ITIL Foundation certification to ATM training
 - Add an ITIL Expert or Master to appraisal team

Some Options

- Evaluating ITIL Service Operation compliance at ML2 (with Incident Resolution Planning and Causal Analysis and Resolution added)
- Evaluating compliance of Service Strategy,
 Service Design, Service Transition, and Continual Improvement at ML3

Progress to Date

- All ITIL V1.3 elements mapped to Specific Goals
- Initial SCAMPI C for an Army customer :
 - The approach makes sense to a CMMI-DEV ML3 customer
 - Customer adopted CMMI-SVC/ITIL approach as a "high value" implementation of ITIL in a CMMI-DEV ML3 compliant organization
- SCAMPI B at ML2 being planning for winter 2010
- SCAMPI A at ML2 being planned for spring 2010
- Initial reaction within CMMI-SVC Advisory Group and from SEI has been very positive
- SEI is forming a working group

To Inquire about CMMI-SVC/ITIL Working Group

- Eileen Forrester, ecf@sei.cmu.edu
- Jeff Dutton, jeff.dutton@jacobs.com

Questions?