
Don Page
CEO Marval group

Transitioning from a reactive

helpdesk to a proactive

Service Desk

15th Feb 2010 ïUniversity of Northampton

AGENDA

ÈHow to transition from helpdesk to Service Desk

ÈHow to demonstrate to the business and

customers what a great job your team does

ÈWhat your updated Service Desk skill profile

needs to be

ÈHow you can - do more with the same or less

ÈHow your new Service Desk can get more value

out your 2nd and 3rd line teams

My ideal world
ÈCustomers are kept informed & happy with the service

ÈOur IT infrastructure never fails

ÈSupport teams always communicate & help each other

ÈDocumentation is always up-to-date

ÈNew Systems & Services go-live without a hitch

ÈSoftware applications never have bugs

ÈWe never have to solve the same problem twice

ÈStaff resource is never a problem

ÈWe know where all our computers & resources are &
whatôs on them & what is dependent on what

The ICTChallenge
É Standardise delivery of IT services to the business

É Increased IT infrastructure & service reliability

É Increased control & auditability of the IT infrastructure & services

É Improved customer satisfaction & communication

ÉMake a direct contribution to the ñbottom lineò

Improved accountability, governance & compliance

increased

business value of

IT supplier

Improved service

quality & reduced

IT cost

Question

ÈWhy do our organisation

and businesses invest in

information technology?

Simply todothings

ÉFaster,

ÉMore Reliably

ÉMore Efficiently

ÉCheaper

Achieving Operational Excellence;

balancing Risk, Service Quality& Cost

Options for improvement

ÈDo nothing - do what we have always done and

get the same results

ÈReplace everyone

ÈLearn from other people and organisations who

are far more experienced

ÈExploit existing industry knowledge, best

practices and standards

Adopt
Continually

improve
Adapt

The right approach

The organisation already think ICT is in

complete control of the IT Infrastructure

ñWhat a piece

of crap ïwait

till I get those

ICT guysò

ñI love

those IT

guysò

Key customer wants

É A single point of contact with ICT (generally)

É The customer is ONLY interested in WHEN things WILL happen
É Their expectationsmanaged & communicated

É Kept informed

É IT to jump when its most important (during critical business periods)

É They are NOT interested in HOW we do it

É 100% availability
É They are NOT interested in silly statistics (e.g. 99.9%)

É They want services expressed in BUSINESS terms NOT component
terms & techno babble

É ICT to help make their life a little easier

Help desk or Service desk

ÈTo act as a single point of customer

communication, interaction and management of

their expectations.

ÈThe traditional helpdesk is typically reactive,

acting as a barrier to 2nd& 3rd line support teams

ÈThe Service desk takes a more proactive role

Wake up - Question

ÉIf you started your owncompany today,

using your ownmoney, your own house

as security

I asked this question last year

ñFor most customers the Service

desk is their only window on the level

of service & professionalism offered

by the whole

department/organisationò

Don Page

ñWithout a great Service Desk ï

the whole ICT department is at

riskò

Don Page

Who can exploit a service desk

ÈAny organisation public or private sector

ÈAny size

ÈSmaller organisations can reap benefits

ÈGreater dependencies on individuals

ÈKnowledge available to everyone

Telecomms &

Security

Management

Estates/

Transport

Services

3rd Party &

Supplier

Management

Virtual Service Desk(s)

Ward/Porter &

Laundry

Management

IT/Clinical

Systems

Support

Sales, purchase, contract, cost & account management support

Hospital Customers

Continual Improvement/Quality program

Merging disparate support activities & partners

ñA single solution; Partners working within a common Service frameworkò

Customer self-service
(Internet access)

Email
Telephone

Personal

Adopting Common & accountable

ÅProcesses

ÅWorking practices

ÅApproach

ÅLanguage

ÅMetrics

ÅReduced RISK

CMDB

integrated service approach

Functional, underpinning & process support

The helpdesk

needs to transition

into a proactive

Service Desk

Fact

The change in skills & skill mix will be stimulated by the

following developments:

ÈEconomic situation

ÈAn increasing need to contain costs and to

increase effective use of scarce resources

ÈAn increasing demand for high quality&

more business aware support services

ÈLegacy & new technologies, demanding a

high level of flexibility & knowledge

ÈCustomers more aware & demanding

WHY

ÈBusiness is nervous

ÈWe need to promote
organisational, stakeholder &

customer confidencein ICT

ÈWe have to add more value to
the bottom line

The Service Transformation Journey

Traditional IT Approach New Approach

Technology focus Service & Process focused

Re-active (fire-fighting)
Pro-active/continual

improvement

Isolated silos Integrated service delivery team

Ad hoc/informal process Accountable Governance model

Internal IT perspective Business & Service aligned

Operational metrics Service based end-to-end-metrics

Becomes

People- your keyingredient

ñOne of the

organisations

most

expensive

assetsò

Question

ñEnsure you have a

continual service

improvement Plan in

place?ò

ñKey Focus on selling,

with evidence what a

great job ICT doò

Continual service improvement model

What is the Vision?

Service & Process

Improvement

Measurable Targets

Baseline

Assessments

Where do we want to

be?

How do we get there?

Did we get there? Measurements & Metrics

Business Vision, Mission

Goals & Objectives

Where are we now?

How do we keep the

momentum going?

Continual service

improvement

ICT

Continual service improvement model

ñTechnology; like a car, is a

constantly depreciating

assetò

ñUnlike PEOPLE who are an
APPRECIATING asset ï

Who only need the occasional
upgrade to be more effective ò

Arewe

doing the right

things?

Arewe

doing them the

Best way?

Arewe

doing them

well?

Arewe seeing the

improvements -

Have we the

evidence to

sell ourselves ?

Financial

worth/value/benefit

Alignment

to

Industry

standards

Pragmatic team focus

Level of Professionalism

{ Enlightened

self interest

2nd line support group responsibilities

ÈDo not expect poor quality from your

colleagues

ÈLead by example

ÈEnsure records are up-to-date and accurate

ÈFollow process

ÈActively contribute to improving the service

Work on the

understanding

If you canôt prove
you deliver a great
service it - YOU
DONõT

Our role is challenging

Selection Criteria

1. Wants to be a óIT service

professionalô ïlikes people

2. Wants to excel in what they do

3. Adds value to the team

4. Service & valuefocused

5. Quick & capable learner

6. Problem solvingskills

7. Shows Initiative/innovator

8. Governance/compliance aware

Core Competencies

1. Good communicator (verbal & written)

2. Process driven

3. Accepts personal accountability

4. Customer /Revenue/Service focused

5. Multi-skilled(+IT skills)

6. Results & quality focused

7. Commercial/Political/Cultural awareness

8. Adaptable/self motivated

Reassess our teamsskill profile

