

Session 309

*C-Level Success, and the Secret Weapon of
Service and Support*

Jeff Rumburg
Managing Partner
MetricNet, LLC

28 Years of Service and Support Benchmarking Data

- Global Database
- More than 3,700 Service and Support Benchmarks
- 70+ Key Performance Indicators
- Nearly 120 Industry Best Practices

The Maturity Continuum in IT Service and Support

Reactive Stage

- Newer and less evolved support organizations are in this category
- A reactive “fire-fighting” mentality prevails at this stage
- Focus tends to be almost exclusively on service level compliance
- Support is continuously playing catch-up with user needs and expectations

Growth Stage

- Heavy investments in training, tools, and metrics characterize this stage
- A knowledge base of problem solutions is typically established
- An expert network of problem solvers is developed outside of support
- User self-help begins: user-enabled password resets, user searchable knowledge base

Strategic Stage

- The primary purpose of a strategic support organization is to make end users more productive, and to drive a positive view of IT
- A preventive, proactive culture prevails
- Support anticipates user needs and expectations, and provides services accordingly
- Customer enthusiasm and value creation is the goal!

Unlocking Hidden Value

- ➔ 1. IT Support Should Have a **Positive ROI**
- 2. ***Perception Matters*** as Much as Performance
- 3. Lead on **Enterprise Service Desk!**
- 4. ***Your Success*** as a Leader Depends Upon the Success of Service and Support

The Paradox of IT Support

Corporate IT Spending Breakdown

- ❑ Less than 5% of all IT spending is allocated to end-user support
 - Service desk, desktop support, field support
- ❑ This leads many to erroneously assume that there is little upside opportunity in IT support
- ❑ The result is that most support organizations are managed with the goal of minimizing costs
- ❑ But the most effective support strategies focus on maximizing value

Shift Left Reduces Total Cost of Ownership

Contact Deflection into Lower Cost Channels

Quality of Support Drives End-User Productivity

Support Function	Key Performance Indicator	Performance Quartile			
		1 (top)	2	3	4 (bottom)
Service Desk	Customer Satisfaction	93.5%	84.5%	76.1%	69.3%
	First Contact Resolution Rate	90.1%	83.0%	72.7%	66.4%
	Mean Time to Resolve (hours)	0.8	1.2	3.6	5.0
Desktop Support	Customer Satisfaction	94.4%	89.2%	79.0%	71.7%
	First Contact Resolution Rate	89.3%	85.6%	80.9%	74.5%
	Mean Time to Resolve (hours)	2.9	4.8	9.4	12.3
Average Productive Hours Lost per Employee per Year		17.1	25.9	37.4	46.9

Unlocking Hidden Value

1. IT Support Should Have a **Positive ROI**
- ➔ 2. ***Perception Matters*** as Much as Performance
3. Lead on **Enterprise Service Desk!**
4. ***Your Success*** as a Leader Depends Upon the Success of Service and Support

Message Management in IT Support

We've all heard the expression...

*“Expectations Not Set...
are Expectations Not Met!”*

So, let's get serious about proactively managing expectations!

Perception vs. Reality in IT Support

Perception Is Almost Always Worse Than the Reality

Closing the Perception Gap

Brand Management: The Five W's

1. **Who** – Who are the Key Stakeholder Groups?
2. **What** – What are the Key Messages?
3. **When** – When are You Going to Communicate Them?
4. **Where/How** – Where/How do You Reach the Stakeholders?
5. **Why** – Why are We Doing This?

Key Success Factors in Marketing IT Support

The Most Common Communication Channels

Newsletters	Brown Bag Sessions	Leave Behinds	Business Unit Liaisons
			
Surveys	Log-in Screens	Webcasts	FAQ Site
			

Messaging Summary

- ❑ **Managing the gap between perception and reality is fairly straightforward**
 - It doesn't take a lot of time, or cost a lot of money
- ❑ **But it is critically important**
 - The success of your support organization depends as much on your image, as it does on your actual performance!
- ❑ **The Benefits of effective Internal Marketing include:**
 - The Opportunity to convey your value proposition!
 - Customer loyalty and positive word-of-mouth referrals
 - Credibility, which leverages your ability to Get Things Done!
 - A Positive Image for IT overall
 - High levels of Customer Satisfaction

Unlocking Hidden Value

1. IT Support Should Have a **Positive ROI**
2. ***Perception Matters*** as Much as Performance
- 3. Lead on **Enterprise Service Desk!**
4. ***Your Success*** as a Leader Depends Upon the Success of Service and Support

The Enterprise Service Desk is Already Here!

Key Benefits of Enterprise Service Desk

1. One-Stop-Shop for internal and external customers
2. Shared Infrastructure Improves Customer Satisfaction and Efficiency
3. Company-Wide Productivity Improves
4. Improved Visibility into Value and ROI of company services
5. Better and More Effective Communication and Collaboration
6. Standardized Processes, Procedures and Technology Improves Maturity, Knowledge Management and Self-Service
7. Potential for Cross Training Improves Workload Management
8. Mature performance Diagnostics provide a Clear Roadmap for Competitive Excellence and Continual Service Improvement

Enterprise Service Desk Adopts and Adapts IT Best Practices

Evolution of ITSM Tools to Support Enterprise Services

Critical Disciplines for Effective Enterprise Services

Unlocking Hidden Value

1. IT Support Should Have a **Positive ROI**
2. ***Perception Matters*** as Much as Performance
3. Lead on **Enterprise Service Desk!**
- ➔ 4. ***Your Success*** as a Leader Depends Upon the Success of Service and Support

Support Drives Customer Satisfaction for *All of IT*

- 84% cited the service desk as a very important factor in their overall satisfaction with corporate IT
- 47% cited desktop support as a very important factor in their overall satisfaction with corporate IT

Exploit the Opportunity!

“What if we don’t change at all ...
and something magical just happens?”

A Call to Action!

Read the
performance
reports
produced by
IT support

Spend an hour
each week
meeting
personally with
your support
team

Establish
performance
goals for support
based upon
industry
benchmarks

Define and
track an ROI
metric for IT
support

Develop and
implement a
promotional
plan for IT
support

Unlocking Hidden Value

1. IT Support Should Have a **Positive ROI**
2. ***Perception Matters*** as Much as Performance
3. Lead on **Enterprise Service Desk!**
4. ***Your Success*** as a Leader Depends Upon
the Success of Service and Support

Questions?

Jeff Rumburg
Managing Partner
MetricNet, LLC

Thank you for attending this session.

Please don't forget to complete an evaluation for this session!

Evaluation forms can be completed electronically on the
FUSION 16 Conference App.

Download Today's Presentation

<https://www.metricnet.com/fusion2016>

Session 704

The CSI Imperative:

*How Successful Support Organizations
Institutionalize Continual Service Improvement*

Jeff Rumburg

Managing Partner

MetricNet, LLC

Thank You!

Jeff Rumburg
Managing Partner
MetricNet, LLC

Questions?

Jeff Rumburg
Managing Partner
MetricNet, LLC

Thank You!

Jeff Rumburg
Managing Partner
MetricNet, LLC