

The Bare **Necessities: 10 Steps to Service Desk Success**

David Wright

Chief Value & Innovation Officer Service Desk Institute @dai_wright

Ten key elements that help make a brilliant service desk

bit.ly/2Hvb6rH

1. Define strategic purpose

"Purpose is one of the most powerful and least leveraged weapons of leadership"

> Nikos Mourkogiannis Purpose: The Starting Point of Great Companies

Vision

Vision

Dare to dream...

✓ Direct

✓ Clear✓ Brief

✓ Achievable

✓ Aspirational

"To create a better every-day life for the many people"

"Bring inspiration and innovation to every athlete* in the world"

*If you have a body, you are an athlete

Nike

"To make people happy"

"To inspire service desks to be brilliant"

Service Desk Institute

Mission

Dave Marinaccio

What? How? For whom?

U Why?

The greatest mission statement of all time?

Clue: It's a five year mission

Mission statement

- To explore strange new worlds
- To seek out new life and new civilizations
- To boldly go where no one has gone before

Q: Hey Captain, what are we doing?A: Seeking out new life and new civilizations

Q: Hey Captain, what are we doing? A: Seeking out new life and new civilizations

Q: But if we find a strange new world, what do we do Captain?

- A: Seeking out new life and new civilizations
- Q: But if we find a strange new world, what do we do Captain?
- A: Explore it!

- A: Seeking out new life and new civilizations
- Q: But if we find a strange new world, what do we do Captain?
- A: Explore it!
- Q: But how Captain?

- A: Seeking out new life and new civilizations
- Q: But if we find a strange new world, what do we do Captain?
- A: Explore it!
- Q: But how Captain? A: Boldly!

2. Understand customer needs

Service level agreement (SLA)

- Service description
- Performance levels
- Monitoring and reporting
- Contacts
- Response and resolutions timescales
- Repercussions for not meeting its commitment

The technology they need to do their job (and they want that technology to work)

The technology they need to do their job (and they want that technology to work)

If it doesn't, or they need something different, they want to contact the right person quickly

The technology they need to do their job (and they want that technology to work)

If it doesn't, or they need something different, they want to contact the right person quickly

They want that person to deal with it courteously and, if possible, immediately

The technology they need to do their job (and they want that technology to work)

If it doesn't, or they need something different, they want to contact the right person quickly

They want that person to deal with it courteously and, if possible, immediately

If not, they want timescales and updates

"The technology they need to do their job" Service catalogue Quality management New starter process PC build/software deployment Number of service requests (by category)

"They want that technology to work" Availability and capacity management Number of incidents Event Management

"They want to contact the right person quickly" Response times Calls answered/abandoned Time to assign Bounce rate

"They want that person to deal with it courteously and immediately"

Customer satisfaction surveys Complaints, compliments, and suggestions First contact resolution (FCR) First level resolution (FLR)

period

"They want timescales and updates" Quality management Number of escalations Percentage of aged tickets Number of tickets updated within a specific

	lechnology Operations Plans	Uperations Plans	rinance	Reporting	Governance	CSI	Organisational Mission & Vision Organisational Strategy CSF 1 CSF 2 CSF 3	
+	Technology Operations Plans	Uper ations Plans Eigenco	rinance	Reporting	Governance	CSI	IT Mission & Vision IT Strategy CSF 1 CSF 2 CSF 3 KPI 1 KPI 2 KPI 3	
T b l	l ecririology Onerations Plans	Uperations rians Financa		Reporting	Governance	CSI	Service Desk Mission & Vision Service Desk Strategy CSF 1 CSF 2 CSF 3 KPI 1 KPI 2 KPI 3	

People Process

People Process

People Process

The service desk will support the organisation by providing effective resolutions to daily IT challenges and enhance the productivity of our users. Our aim is to provide friendly, helpful and customer focused point of contact for staff, students and visitors								
Respond to users in an effective and timely manner	Increase customer satisfaction through proactive stakeholder engagement	increase staff satisfaction by attracting, supporting and developing staff	Provide high quality support services through continual service improvement					
Resolve 70% of queries at first level fix	Achieve overall customer satisfaction of 90%	Achieve overall staff satisfaction rate of 90%	Complete monthi service review meetings					
	Achieve a satisfaction survey return of 10%	Achieve a survey return of 100%	Identify and manage all servic improvements					
Answer 90% of calls within 30 seconds	Receive less than 5 complaints per month	Ensure staff have completed 80% of essential training						
	Receive more than 10 suggestions per month	Staff attrition rates to be lower than 10% annually						
	Receive more than 20 compliments per month							

3. Review and improve processes

Common problems

- Too detailed too early
- Looking for solutions before completing the process
- Mapping what you want to see
- Falling post-it notes

4. Choose an ITSM tool

Processes

Processes

Strategy

Processes

Strategy

Functionality

Processes

Strategy

Functionality

Outputs

Processes

Strategy

Functionality

Outputs

Future...

Future requirements

Research

Engage with experts

Engage with the community

Demo

SDI Intelligence

Webinars

Software showcase

5. Review requirements for communication channels

6. Recruitment and retention

I can do that..

I can't do that but I can try.. I can't do that..

Career Development

7. **Develop** a customer experience program

"Your most unhappy customers are your greatest source of learning"

Bill Gates

Inputs = Opportunities to improve

Customer satisfaction surveys Complaints, compliments and suggestions Business relationship management Management reports Inputs Major incident & quality reviews Cross-functional meetings and focus groups Corridor conversations Social media

8. Regular activity and performance reports

https://goo.gl/7nytjb

9. Launch the service desk

Service Desk Institute

10. Celebrate success

- hello@sd-e.com
- @sdi_insititute

- facebook.com/TheServiceDeskInstitute
- in
- linkedin.com/company/the-service-desk-institute-sdi
- in linkedin.com/groups/1912222