

De kunst om alles met alles te verbinden...

Samenwerking van bedrijfsondersteunende functies

IFMEC, 20 april 2018, Rob Akershoek

About me

- **Opleiding:** Technische Bedrijfskunde Universiteit Twente
- **Rol:** Solution Architect at Fruition Partners, voorzitter IT4IT Forum van The Open Group
- **Werkgevers:** o.a. Shell, ABN AMRO, ING, KPN, Rabobank
- **Onderwerpen:** Enterprise Service Management, Cloud, DevOps, Agile development, Innovatie, Automatiseren werkstromen, Blockchain, Big data, ...

THE
Open
GROUP

fruition
PARTNERS
A DXC Technology Company

servicenow

Rob Akershoek is Consultant / Enterprise Architect bij Fruition Partners (onderdeel van DXC). Hij is ruim 20 jaar werkzaam op het gebied van service management. Hij houdt zich bezig met de inrichting en besturing van IT-organisaties met uiteenlopende aandachtsgebieden zoals IT service management, DevOps, Continuous Delivery en het automatiseren van IT activiteiten.

Nieuwe Digitale Ecosystem...

Everything as a service (XAAS)

New sourcing /
business models

Self service,
optimal
customer
experience

Autonomous
devices

Smart building &
smart supply
chain

Shared insight /
real time
information

Agile teams

Streamlined, efficient, automated, transparent and trusted ecosystem

Digital innovation...combineren van diverse technologieën...

What technologies change the way we manage and organize supporting functions?
Chatbot, AI, Data Analytics, Machine Learning, Blockchain, Cloud, Mobile,

Converging technologies
to enable new services

Everything as a service...

Een lamp of een digital experience / service ?

Smart devices
SAAS service
Lightning as a service...

Algemene ontwikkelingen in de markt...

Samenwerken over meerdere silo's heen...

Lacking Enterprise Service Management Platform causing Frustration...

Hoe lossen we dat op?

Spreadsheet

Email

Samenwerken over meerdere afdelingen en disciplines heen?

Enterprise Service Management

Onboarding van een nieuwe medewerker is een multidisciplinaire beleving...

Onboarding Needs A Multi-Department Solution

Enterprise Service Management

START

FINISH

Voorbeeld onboarding nieuwe medewerker...

Employee Onboarding System Data Flow

Denken in waardeketens...

- Design Thinking
- Customer journey map
- Value stream analysis / value stream mapping

Customer Journey 2018

Meet Beata, HR Advisor, 47. Single. Beata has many friends and loves to socialise and travel. She has a Psychology degree and is curious by nature.

IMPACT OF DIGITAL ON THIS ROLE

IMPACT OF DIGITAL ON EMPLOYEES

	09.00 Entry	09.05 System Access	09.30 Meeting	10.25 Solving cases	12.30 Lunch	13.30 Meeting	14.00 Solving access	15.30 Priority cases	17.00 Exit
Summary	Badge scanning	Starts up laptop and opens systems	Daily huddle with the team	Works through standardised cases		Joins weekly team meeting	Continues work on standardised cases	Checks dashboard to view progress on SLAs	Leaves the office

TOUCHPOINT MAP

CUSTOMER VALUE ADD

	-	-	Team aligned on key focus and tasks	Efficiency-gains from standardised processes		Wider team connects on relevant topics	Efficiency-gains from standardised processes	Urgent enquiries get prioritised	-
--	---	---	-------------------------------------	--	--	--	--	----------------------------------	---

BEATA'S MOOD

Customer Journey in 2025

Meet Beata, HR Advisor, 47. Single, Beata has many friends and loves to socialise and travel. She has a Psychology degree and is curious by nature.

IMPACT OF DIGITAL ON THIS ROLE

IMPACT OF DIGITAL ON...

	08.30 Pick-up	08.55 Entry	09.30 System Access	10.25 Vendor Workshop	12.30 Meeting	13.30 Restaurant	14.00 Commute	15.30 Complex cases	17.00 End of day
Summary	Self-driving car picks Beata up and she informs herself of the day	Enters building and picks up coffee and VPA informs her of best desk to take	Opens relevant application from her device and starts working	Vendor Workshop on future roadmap	Deep dive discussion with HR advisors on potential improvements	Smart jewellery links to payment system	Leaves office to work from home	Works on HR complex cases	VPA advises on preparation for the next day

TOUCHPOINT MAP

CUSTOMER VALUE ADD

Commute time well utilised	More secure, with less time wastage	Easy-to-use software on hand-held devices	Beata focuses on the future instead of present processes	HR involved in developing the future instead of standardised processes	Seamless experiences	Well-utilised time	Beata is needed for complex and rare cases	Staff supported to succeed by technology
----------------------------	-------------------------------------	---	--	--	----------------------	--------------------	--	--

BEATA'S MOOD

Value Streams for Enterprise Service Management...

Service Model

single system of record of portfolio of services, catalogue, contracts, assets and configuration items

Manage full life cycle of services (service portfolio and catalogue)

Service Portal, Collaboration & Communication

Collaboration & Communication
 My Services, Self Help, Self Service, ...

Enterprise Platform approach...

Business Interface / Self Service Portal

Enterprise Service Management

Plan

Develop

Service

Operate

Service Portfolio, Catalogue, Configuration & Asset Management

Integration & Coordination (API and automation layer)

Facility Management

HR system

ERP system

Vendor integrations

Service Monitoring, IOT, Automation, ...

Self service portal - bestelcatalogus

- Self service portal
- Knowledge base
- Service catalogue
- My Services (and manage subscriptions)
- Actual status of services

Technology trends: self service, self help, mobile apps, chatops & AI, ...

NEW REQUEST

TYPE OF REQUEST ▾

HOW CAN WE HELP YOU?

SEARCH SITE

HOME

IT SERVICES

HUMAN RESOURCES

FACILITIES

FINANCE

SALES

MARKETING

DATA & ANALYTICS

LEGAL

SECURITY

SURF APPS

MY APPROVALS

0

MY REQUESTS

0

MY INCIDENTS

0

MY PURCHASES

0

SHOP

Browse the Catalog >

LIVE FEED

View the Live Feed >

ServiceNow Reports Financial Results for Fourth Quarter and Fiscal Year 2015

January 27, 2016

Learn More

Enterprise Service Management

+ REQUEST SOMETHING

+ REPORT AN IT ISSUE

Search All Departments

POPULAR ITEMS

Logitech Wireless Mouse
PC / Mac Compatible

Planar 24" LED Monitor
24" Widescreen LED, VGA & DVI Input

Electronics Wideband

BROWSE FULL CATALOG

EMPLOYEE DIRECTORY

View directory
Employee directory, departments & org charts

VIEW DIRECTORY & ORG CHART

LIVE FEED

Live Feed
Join the conversation

VIEW THE LIVE FEED

WHISTLEBLOWER

Whistleblower and Complaint Policy
Checkout the forums on how you can report a violation

REPORT A VIOLATION

MOST VIEWED KB ARTICLES

- Cisco Jabber for MacOS 11.5 Quick Start G...
- Sales Enablement Info Center (SEIC)
- ServiceNow First Call Deck
- AD Password Reset Instructions

QUICK LINKS

- Okta
- OneDrive
- Surf Apps
- Corporate Policies

Define end-to-end services offerings

- **Service:** New Employee Onboarding
- **Business Outcome:** Delivery of Badge, Laptop, Lease car, Mobile Phone, System Access, Physical Access & Timecard on start date,...

Process Area	Activity	Deliverable	Service Group	Measure	System
Human Resources	Offer package sent with a one week deadline, and start date established Validate certification	Offer acceptance Onboarding Training ...	Talent acquisition & onboarding	Five business days from offer acceptance	Applicant tracking system HR system Training system
Security	Validate citizenship	Citizenship flag set Photo badge / Smart card	Identity & access management	Start date or prior	Identity management system
Facilities	Submit service request one week prior to start date	Space for new hire Building access Parking pass	Work space management	Five business days prior to start date	Facility management system
Information Technology	Submit service request one week prior to start date	Workplace Asset E-mail Mobile phone Application access ...	Access management Asset management	Five business days prior to start date	IT service management system ...
Finance	Activate Timecard Setup financial contract	Employee Timecard	Timekeeping	Start date or prior	Financial system / ERP
Procurement	Lease car	Lease car		Start date or prior	Lease management system

Customer interactions...

Chatbot
Natural language processing

Virtual assistant

Anticipatory / Proactive Customer Service

Amazon wants to send products before the customer placed an order...

Changing Operating Models...

Becoming a “Service Broker”

Service Intermediation

Service Aggregation
(coördinatie over de diverse leveranciers heen)

Service Arbitrage

Source: NIST Brokering Definition

Create visibility of all work items / backlogs...

URGENT - P1 HR Operations Finance Customer-facing

New 2

INC0000041 31 minutes ago

Out of disk space

Opened by: Bow Ruggieri
Urgency: 3 - Low
Priority: 3 - Moderate

INC0010007 2 days ago

New hire laptop needs more RAM

Opened by: Abel Tuter
Urgency: 2 - Medium
Priority: 4 - Low

+ Add Task

Active 25

INC0000045 2 days ago

Can't access CRM software

Checklist 2/4

Opened by: Bud Richman
Urgency: 3 - Low
Priority: 3 - Moderate

INC0000044 2 days ago

Can't log into SAP from my laptop today

Checklist 0/4

Opened by: Joe Employee
Urgency: 2 - Medium
Priority: 2 - High

INC0010002

Awaiting Problem 4

INC0000039 27 minutes ago

Trouble connecting to corp network

Opened by: Bud Richman
Urgency: 3 - Low
Priority: 5 - Very Low

INC0000027 44 minutes ago

Please remove the latest hotfix from my PC

Opened by: David Loo
Urgency: 2 - Medium
Priority: 2 - High

INC0000040 6 months ago

Resolved 2

INC0000005 44 minutes ago

load high for over 10 minutes

Opened by: System Administr...
Urgency: 1 - High
Priority: 1 - Critical

INC0000002 34 minutes ago

Unable to get to network shares

Checklist

Opened by: Joe Employee
Urgency: 1 - High
Priority: 1 - Critical

+ Add Task

Closed 22

INC0000054 5 hours ago

SAP Materials Management is slow or there is an outage

Checklist 3/3

Opened by: ITIL User
Urgency: 1 - High

Incidents by ...

57.06 KB Open Original

Jagjeet Khalsa just now
Thanks for the screenshot - I'm on it

Katia Suchkova is viewing

Type a message...

Smart Buildings en Internet of Things (IOT)

OCCUPANCY

- PRESENCE/OCCUPANCY
- TRAFFIC FLOW
- DOOR COUNTER
- PARKING

POSITIONING

- POSITIONING

ENERGY METERING

- ELECTRICITY
- GAS
- WATER
- WASTE

USER SATISFACTION

- FEEDBACK POLLING

WELL-BEING

- TEMPERATURE
- CO₂
- HUMIDITY
- NOISE

Climate
Lighting
Facilities
Cleaning
Maintenance
...

24/7 Monitoring, Sensors,
Customer feedback (smart
buttons, mobile phone, ...)

Data / event processing and automation..

Veel shared capabilities tussen Facility, HR en IT service management...

Enterprise Service Platform

BUSINESS INTERFACE / PORTAL

Service Portal

Feedback & Survey

Case Management

Community Collaboration

Status Notifications

SERVICE BACKBONE

Service Portfolio

Service Catalogue

CMDB & Assets

Contracts & SLA

Knowledge Base

Reporting & Analytics

Finance / Costs

Master data : organization / departments, locations, cost centers, employee data, teams,....

BACKLOGS & WORKFLOWS

Ideas / Demands

Project

Service Request

Incidents

Risks & Issues

...

INTEGRATION & AUTOMATION

Process Automation & Orchestration

Supplier Integration and APIs

Service Monitoring & events

Discovery

Afsluiting...

- Service oriëntatie: begin meteen “Service model” (is de backbone). Definiëren van end-to-end service (portfolio en catalogus).
- Breng de gehele service keten in kaart...
- Leg de basis voor een service platform: enterprise service management platform (platform approach).
- Service portal – optimaliseren klantbeleving, self service, optimale ondersteuning
- Experimenteer met nieuwe service management technologieën, zoals monitoring, AI, machine learning, self service, data analytics, ...