

Integrating CMMI & ITIL: An Outsourcing Success Story

Joanne Kopcho
Capgemini, Outsourcing Services

Overview

- This presentation describes our success story implementing both CMMI and ITIL at an IT outsourcing account, with a staff evenly split between applications developers and infrastructure support personnel.
- With CMMI describing our process framework (the "what") and ITIL as the basis of our best practices (the "how"), we were able to:
 - Achieve CMMI Maturity Level 2 just nine months after the initiation of the improvement program
 - Address the needs of developers, support staff, and managers within the same broad lifecycle framework
 - Lay the groundwork for accelerated future process improvement and service delivery optimization

Agenda

- Background
- Improvement Objectives
- Planning
- ITIL
 - Overview
 - Mapping Approach
 - Coverage of CMMI
- Blended Improvement
- Schedule Completion
- Returns and Lessons Learned

We are Recognized as a Global Leader in Outsourcing Services

Outsourcing Revenue by Region as of December 31, 2004

"Gartner notes that [Capgemini]'s outsourcing deal with The UK Inland Revenue [now part of HM Revenue & Customs] (worth more than US\$5 billion over 10 years) was the largest outsourcing deal worldwide in 2003."
(Gartner, 2004)

"Capgemini has joined the league of serious contenders in outsourcing with two large contracts signed in 2004"
(Ovum, 2005)

OS Revenue 2004

- €2,081 million

Global Coverage

- 15,000 outsourcing professionals
- 20 countries

Recent Major Contracts

- ABB (Sweden)
- HM Revenue & Customs (formerly Inland Revenue) (UK)
- TXU (US)
- Schneider Electric (France)
- Lucent (US)

We Have a Single Business Philosophy and Approach – The Collaborative Business Experience

The Collaborative Business Experience Enables Capgemini To Help Our Clients Achieve Better, Faster And More Sustainable Results

DELIVER

- We use our DELIVER framework and methodology to discover and blend our clients' best-practices with our own to make a stronger whole.
 - We take the time to analyze and evaluate the best practices our clients have in place.
 - We perform a gap analysis in order to develop a plan for applying our DELIVER methodology to your business.
 - We develop detailed action plans and schedules to implement process changes in a focused and controlled manner.
 - Cross-functional and cross-organizational teams implement the changes to your IT and business processes.
 - Industry assessment and regulatory auditing validate that the process changes are right for your business.
 - DELIVER is our answer to the numerous regulatory and industry models relevant to our clients' businesses.

DELIVER Outsourcing Framework

Where does it come from?

Improvement Objectives

- Targeted implementation of a consistent process infrastructure for providing services to a major outsourcing client
 - Increase cost efficiency across the outsourcing center
 - Utilize consistent processes to reduce costs and increase efficiencies across IM and AM teams
- Utilize CMMI and ITIL industry standards
 - Address growing client and market requirements
 - ITIL Service Support
 - CMMI Level 2

Plan of Attack for Improvement

Introduction to ITIL

ITIL, the Information Technology Infrastructure Library, is a set of industry best practices that is fast emerging as a global standard for IT service management

Service Delivery Processes

- *The services customers need to support their businesses, and what is needed to provide those services*
 - Service Level Management
 - Financial Management
 - Capacity Management
 - IT Service Continuity Management
 - Availability Management

Service Support Processes

- *How services are supported for customers & users to access to support their business*
 - Service Desk
 - Incident Management
 - Problem Management
 - Configuration Management
 - Change Management
 - Release Management

Mapping Approach

- ITIL to CMMI for SW/SE/IPPD/SS mapping
- ITIL Service Support best practices were divided into sections for use as “requirements”
- Focused on mapping CMMI
 - Specific practices for each process area within CMMI
 - Generic practices across all process areas at CMMI
- Utilized, where appropriate, appendix sections within ITIL to ensure coverage
 - For example, PRINCE2 Project Management processes

ITIL Coverage of Process Areas

Process Areas Level 2	Number CMMI Specific Practices	Number ITIL References Mapped	Percent Coverage
REQM	5	5	100%
PP	14	3	21%
PMC	10	1	10%
CM	7	7	100%
MA	8	1	13%
PPQA	4	2	50%
VER	8	4	50%
VAL	5	3	60%
PI	9	4	44%
DAR	6	5	83%
OPF	7	1	14%
OPD	5	2	40%
OT	7	3	43%
CAR	5	2	40%

Higher percentage of Service Support activities are related to the Managed Maturity level

ITIL Coverage of Generic Practices

Generic Practice Goals	Number of CMMI Generic Practices	Number ITIL References Mapped	Percent Coverage
GG2	10	7	70%
GG3	2	2	100%

Majority of the institutionalization factors in CMMI are addressed in ITIL role, skill and management specifics

ITIL Coverage by Maturity Levels

Maturity Level	Number Process Areas	Percent Coverage of ITIL
2	7	40%
3	21	29%
4	23	27%
5	25	26%

ITIL supplies the best practices for service support and is balanced out by the process improvement activities provided within CMMI

Blend of CMMI and ITIL for QMS Improvements

- Service Desk and Incident Management
 - Improved timeliness of service ticket handling
 - Improved problem model definitions for appropriate reporting of incidents
 - Concise identification of requirements within documented tickets
 - Agreement of requirements with end-user within tickets
- Problem Management
 - Clear definition of process activities and roles
 - Formalized training on Root Cause Analysis process

Blend of CMMI and ITIL for QMS Improvements (cont'd)

- Release Management, Configuration and Change Management
 - Defined boundaries across environments to further refine configuration items (CIs)
 - Integrated configuration management practices across disciplines through defined CM planning
- Project Management
 - Alignment of service management activities within formalized planning
 - Increased understanding of service project budget activities
 - Service project and client project planning tightly linked with overall resource utilization

Accelerating the Schedule...

- Continued management support through weekly reviews
- PPQA activities conducted across each domain, monthly
 - Measured coverage of process and work product activities across the QMS
 - Reported status towards goal to management, weekly
- Conducted SCAMPI-C type health checks to monitor readiness
 - Scheduled reviews at month 4 and 7 of implementation
 - Utilized same Lead Appraiser for all SCAMPI reviews
- Planned SCAMPI-A starting in month 7

Return on Investment

- Decreased rejected Change Requests from more than 10% to less than 3%
- Reduced the number of rejected Root Cause Analysis reports by 30%
- Reduction in number of aging tickets by 37%

Lessons Learned

- ITIL and CMMI models helped convince the technical staff of the benefits of process improvement, facilitating cultural change
 - By treating services as projects, we introduced the service delivery planning aspects of ITIL
- We trained the organization on our CMMI-compliant Quality Management System (QMS), not the CMMI model; we had a small number of CMMI experts and trained the entire staff on the QMS
 - Focused on “the way to do business,” not compliance with model
- Availability of Configuration Management plans helped the teams better understand what was being managed and tied in to Asset Management activities

Best Practices

- It was sometimes difficult—but very necessary—to ensure adequate resources from teams to help implement plans and QA audit activities
- Use one process across IM and AM activities to reduce resource requirements
- Establish document and measurement repositories early (eases transition to L3)
- Schedule scope of SCAMPI-A assessments early in the QMS rollout
 - Interviews covered 30% of organization
 - Project sampling covered 100% of project types across organization

References

■ Books

- *IT Service Management: An Introduction Based on ITIL* (van Bon, Jan; ISBN 9077212280)
- *ITIL Service Support* (OGC; ISBN 0113300158)
- *ITIL Service Delivery* (OGC; ISBN 0113300174)
- *CMMI: Guidelines for Process Integration and Process Improvement* (Chrissis, Mary Beth et al; ISBN 0321154967)

■ Web sites

- ITIL: <http://www.itil.co.uk>

Contact Information

Joanne Kopcho

Capgemini, Outsourcing Services

Phone +1 917 320 2162

Email joanne.kopcho@capgemini.com

Tyrone Reece

Capgemini, Outsourcing Services

Phone +1 917 320 3894

Email tyrone.reece@capgemini.com

Web <http://www.capgemini.com>