

Bringing Together & Unifying ITSM, ITOM & ITBM

Andros Symeonides

Senior Vice President

Consumerization of IT: End users' expectations have changed forever

How does this hurt the perception of IT ?

“For the next generation of knowledge workers, entering the workplace often feels like entering a computer science museum.”

Ray Wang, “Coming to Terms with the Consumerization of IT,”
Harvard Business Review Blog

IT should guide users to productivity

In the changing world, organizations support different personas

Business Gary

- Lives in email
- Lives on the old PC
- Uses 4 apps, rarely changed
- Avoids corporate social network
- Avoids Self-Service
- Ignores all IT communications

Consumer Gary

- Hates email
- Never on his PC
- Always on Tablet or Phone
- Uses 40 apps, always changing
- Uses Messenger Apps
- Embraces Self-Service, helps others

TECHNOLOGY CHANGE

- Uncertainty is the #1 challenge for businesses
- Developing your agility—the ability to adapt to change—is the antidote to disruption
- Disrupt before you are disrupted
- Neutralize threats before they hurt
- Changes in customer demands
- Technology change

Only 52 of original 1955 Fortune 500 remain

Change is the number #1 challenge

Gartner

“We used to build infrastructure to last. Now we must build for change.”

ARCHITECTING FOR UNCERTAINTY

How well are we doing?

IT Maturity – Gartner IT Score

Example Functional Activity Map Showing Objectives in Dark Blue and Associated Activities in Sky Blue

Evaluate, Plan & Design	Measure & Optimize	Transition & Operate IT Services	Plan & Manage I&O Talent	Manage the Function of I&O
Articulate Customer Needs	Measure Staff Performance & Requirements	Transition Services	Develop Workforce Strategy	Develop I&O Strategy
Rationalize New Requests	Monitor Infrastructure & Operations Performance	Support IT Services	Attract & Hire Talent	Design Strategic Sourcing Approach
Establish Service-Level Expectations	Align I&O Metrics With Business Goals	Ensure Future Service Availability	Develop Employee Skills & Competencies	Design & Evolve Organizational Models
Build a Business Case	Optimize IT Service Management (ITSM) Processes	Provide Service Governance	Manage Employee Performance	Manage I&O Finance and Budgeting
Design Solution Specifications	Automate Operations		Build Effective Teams & Culture	Embed Security Into Solution Delivery
			Manage Talent Retention & Career Growth	

Source: Gartner
ID: 389478

ITIL 4 PRACTICES

Service management practices

Service desk	Incident management	Problem management	Change control	Service catalog management	Service request management
Business analysis	Service design	Service validation and testing	Service continuity mgmt	Service level management	Service configuration mgmt
IT asset management	Release management	Availability management	Capacity and performance mgmt	Monitoring and event management	

Practices that should be part of ITOM

Practices that are already part of ITOM

General Management Practices: Span ITSM/ITOM

General management practices

Strategy management	Architecture management	Portfolio management	Project management	Risk management	Information security mgmt	Measurement and reporting
Relationship management	Supplier management	Service financial management	Knowledge management	Continual improvement	Organizational change mgmt	Workforce and talent management

Technical management practices

Deployment management	Infrastructure and platform management	Software development and management
-----------------------	--	-------------------------------------

Unification & Integration

UNIFIED ITSM +
ITOM + ITBM

UNIFIED SERVICE
PORTFOLIO

UNIFIED
INTEGRATION

INTEGRATING
AUGMENTATION

Benefits of unified ITSM & ITOM

Be Aware

Respond

Empower

Deliver

WHY? Drivers for unified ITSM & ITOM

Holistic visibility

Let people see the whole environment—empower roles with broad visibility.

Digital transformation

Enable rapid digital transformation through a holistic approach to services, infrastructure and operations.

High availability

Harnessing intelligent automation to eliminate service outages and increase resilience.

Change agility

Respond to change faster (and reduce risk) with better coordination between elements of IT.

Efficiency

Transform IT with end-to-end automation of previously disjointed services and operations to reduce waste.

Security

Get a complete view of your assets, end points and vulnerabilities. Apply multi-layered security.

UNIFIED SERVICE PORTFOLIO

ENTERPRISE SERVICE CLOUD

- The Employee Experience (EX) that employees want to see
- All organizational services, one portal, one number

ESM in the Digital Workplace

FRAGMENTED SERVICE ECOSYSTEM

UNIFIED SERVICE ECOSYSTEM

UNIFIED INTEGRATION

Integration allows for seamless service delivery

INTEGRATING AUGMENTATION

INTEGRATING AUGMENTATION

KNOWLEDGE

COLLABORATION

GAMIFICATION

AUTOMATION/AI

INTEGRATING AUGMENTATION

KNOWLEDGE

COLLABORATION

GAMIFICATION

AUTOMATION/AI

INTEGRATING AUGMENTATION

KNOWLEDGE

COLLABORATION

GAMIFICATION

AUTOMATION/AI

INTEGRATING AUGMENTATION

KNOWLEDGE

COLLABORATION

GAMIFICATION

AUTOMATION/AI

INTEGRATING AUGMENTATION

KNOWLEDGE

COLLABORATION

GAMIFICATION

AUTOMATION/AI

Unification & Integration

UNIFIED ITSM +
ITOM + ITBM

UNIFIED SERVICE
PORTFOLIO

UNIFIED
INTEGRATION

INTEGRATING
AUGMENTATION

Questions & Answers

[/company/axios-systems](https://www.linkedin.com/company/axios-systems)

[@Axios_Systems](https://twitter.com/Axios_Systems)

info.axiossystems.com/blog

[/axiossystems](https://www.youtube.com/channel/UCaxiossystems)

[/axios.assyst](https://www.facebook.com/axios.assyst)

Thank you!