

AXELOS.com

November 2019

AXELOS Copyright
View Only - Not for Redistribution
© 2019

AXELOS Copyright View Only - Not for Redistribution © 2019

Contents

1	About this document	3
2	General information	4
3	Value streams and processes	15
4	Organizations and people	22
5	Information and technology	26
6	Partners and suppliers	29
7	Important reminder	31
8	Acknowledgments	32

1 About this document

This document provides practical guidance for the continual improvement practice. It is split into five main sections, covering:

- general information about the practice
- the practice's processes and activities and their roles in the service value chain
- the organizations and people involved in the practice
- the information and technology supporting the practice
- considerations for partners and suppliers for the practice.

1.1 ITIL® 4 QUALIFICATION SCHEME

Selected content from this document is examinable as a part of the following syllabuses:

- ITIL Specialist Create, Deliver and Support
- ITIL Specialist Direct, Plan and Improve

Please refer to the respective syllabus documents for details.

2 General information

2.1 PURPOSE AND DESCRIPTION

Key message

The purpose of the continual improvement practice is to align the organization's practices and services with changing business needs through the ongoing improvement of products, services, practices, or any element involved in the management of products and services.

When a service provider adopts a practice to formalize, encourage, and manage improvement as part of its regular activities, it embarks on continual improvement.

The continual improvement practice enables service providers to adapt to changing business needs and maintain and increase the value generated by their service value system (SVS). Service providers should:

- adapt to changing circumstances
- improve their overall capabilities to deliver and manage services efficiently.

Failure to adapt and improve will lead to a reduction in the value of services.

2.2 TERMS AND CONCEPTS

Definition: Improvement

A deliberately introduced change that results in increased value for one or more stakeholders.

Almost every action taken in an organization can be seen as an improvement activity. Improvement means change; there cannot be a change to outcomes without changing the current state.

Definition: Vision

A defined aspiration of what an organization would like to become in the future.

A vision may be a brief description of a future state, to which all parts of the organization and its value network are required to contribute. The vision focuses on the organization's ambitions, but usually does not detail the ways in which these will be achieved.

All improvement initiatives need to cascade from the organizational vision. If any improvement is not contributing, even in a small way, to achieving this vision, the change is probably not necessary or useful.

AXELOS Copyright

View Only - Not for Redistribution
© 2019

Definition: Business as usual

Typically, repeatable routine tasks that can be carried out by people with appropriate technical skills without needing to be managed as a project.

An example of business as usual (BAU) would be when modifications or enhancements need to be made to an existing product within a relatively short timescale. There would usually be a long list of these tasks arriving regularly throughout the lifespan of the product. There may be an established team dedicated to this work.

Definition: Improvement register

A database or structured document used to record and manage improvement initiatives throughout their lifecycles.

People throughout the organization should be encouraged to record ideas in the improvement register so that they can be assessed and actioned. Improvement is everybody's responsibility, including:

- stakeholders
- sponsors
- customers
- users
- roles/teams responsible for service delivery
- product and service owners
- suppliers and partners involved in service delivery.

Definition: Feedback loops

Part of the output of an activity that is used for new input. In a well-functioning organization, feedback is actively collected and processed along the value chain.

Well-constructed feedback mechanisms facilitate an understanding of:

- end user and customer perception of value created
- the efficiency and effectiveness of value chain activities
- the effectiveness of service governance as well as management controls
- the interfaces between the organization and its partner and supplier network
- the demand for products and services.
- Once received, feedback can be analysed to identify and validate improvement opportunities, risks, or issues.

2.2.1 Involving service consumers

In service relationships, service providers and service consumers may share value stream activities. Therefore:

- some improvements may involve changes in service consumption
- some improvements may affect service consumers directly.

These two factors should be considered when capturing improvement opportunities and planning improvements. Service consumers and their representatives should be encouraged to submit suggestions to the improvement register and should be involved in improvement planning and risk assessment.

Service consumers should feel comfortable suggesting improvements to the service provider; the service provider should plan and implement feedback channels for service consumers and their representatives. Openness in communication and inclusion in the continual improvement practice will help to build a valuable, effective relationship.

Service providers should work closely with service customers to ensure fast feedback loops and to verify the improvement's results and effects. Organizations that aim for fast and effective continual improvement usually try to agree close cooperation with their consumers, removing formal bureaucratic barriers in communication, collaboration, and decision-making.

2.3 SCOPE

The scope of the continual improvement practice includes:

- establishing and nurturing a continual improvement culture
- planning and maintaining improvement approaches and methods throughout the organization
- planning and facilitating ongoing improvements throughout their lifecycles
- assessing improvements' effectiveness, including outputs, outcomes, efficiency, risks, and costs
- generating and incorporating feedback on improvements' implementation and results.

There are several activities and areas of responsibility that are not included in the continual improvement practice, although they are still closely related to continual improvement. These are listed in Table 2.1, along with references to the practices in which they can be found. It is important to remember that ITIL practices are merely collections of tools to use in the context of value streams; they should be combined as necessary, depending on the situation.

Table 2.1 Activities related to the continual improvement practice described in other practice guides

Activity	Practice guide	
Implementing improvements	Project management	
	Software development and management	
	Infrastructure and platform management	
	Change enablement	
	Deployment management	
	Release management	
	Service validation and testing	
Definition of vision and strategic objectives	Strategy management	
Analysis of flaws in a value stream	Business analysis	
Change authorization	Change enablement	
Providing tools to measure the current state and impact of improvements	Measurement and reporting	
Decision-making on the funding of big improvement initiatives	Portfolio management	
Assessing risks against the desired improvement outcomes	Risk management	
Negotiating and agreeing joint improvement	Supplier management	
initiatives with partners and suppliers	Relationship management	
Informing and agreeing on improvements with service consumers	Service level management	
Providing interfaces between the service provider and users for feedback and improvement ideas	Service desk	
Managing the human aspects of large-scale improvement initiatives	Organizational change management	

2.4 PRACTICE SUCCESS FACTORS

Definition: Practice success factor

A complex functional component of a practice that is required for the practice to fulfil its purpose.

A practice success factor (PSF) is more than a task or activity; it includes components of all four dimensions of service management. The nature of the activities and resources of PSFs within a practice may differ, but together they ensure that the practice is effective.

The continual improvement practice includes the following PSFs:

- establishing and maintaining an effective approach to continual improvement
- ensuring effective and efficient improvement across the organization.

2.4.1 Establishing and maintaining an effective approach to continual improvement

2.4.1.1 Continual improvement model

The ITIL continual improvement model provides high-level guidance that supports improvement initiatives. Using this model increases the likelihood that improvement initiatives will be successful. The model focuses on customer value and links improvement efforts to the organizational vision.

This model promotes an iterative approach to improvement; work is divided into manageable pieces, which have defined goals that can be incrementally achieved. When using this model, it is important to use logic and common sense. The steps do not need to be carried out in a linear fashion, and it may be necessary to re-evaluate and return to a previous step at various points.

Figure 2.1 shows the ITIL continual improvement model.

get there?

Figure 2.1 ITIL continual improvement model

2.4.1.2 Improvement in complex environments

Large improvements in complex environments create significant change. It is important to define the scale at which an initiative should be delivered using project management practices, rather than BAU.

and KPIs

Although the approach promoted by the ITIL continual improvement model is generic and applicable to any object of improvement, it is important for organizations to adapt the approach and their methods to their specific environment. For example, it is important to consider the typical timeframes in which challenges manifest.

Organizations functioning in complex environments, such as commercial IT service providers, might need to pursue both long- and short-term improvement objectives. Such a service provider should establish a flexible continual improvement framework that allows managers to switch between techniques, depending on changing circumstances. Among many measurable improvement techniques, two are likely to be simultaneously employed by complex organizations:

AXELOS Copyright View Only - Not for Redistribution © 2019

- Toyota Kata, a book written by Mike Rother¹, discusses and promotes the principles of scientific thinking and behavioural techniques for iterative improvements. Rother introduces the Improvement Kata and the Coaching Kata: routines that aim to foster and habituate beneficial patterns of thinking in readers to facilitate improvements in their scopes of control. Rother's Improvement Kata routines help practitioners to avoid making assumptions based on biases and past experiences. Instead, practitioners think critically and deliberately about challenges and opportunities, leading to iterative, measured, and effective actions.
- The OODA (observe, orient, decide, act) loop² is an operational decision-making technique and framework, originating from a military combat approach. OODA loops are designed to be extremely short term and to run continuously until an immediate danger has been eliminated.

This approach demonstrates agility overcoming power. The 'orient' stage is central to the technique. It suggests a system of interrelated knowledge areas (traditions, heritage, previous experience, new information, analysis, and synthesis) that a change agent can rapidly employ to make conclusions. These conclusions, in turn, enable decision-making.

Organizational design can enable change agents in complex environments to be autonomous and to rationally choose which path to take on their specific continual improvement journey. Considering whether the danger of not improving is immanent or requires a long-term management effort is crucial.

2.4.1.3 Embedding across the organization

A culture of continual improvement:

- encourages stakeholders to suggest and support improvements
- encourages stakeholders to express their needs, wants, and concerns and to take risks
- recognizes that perfectionism is typically self-defeating and blocks timely improvements
- considers continual improvement to be a BAU activity
- celebrates successful improvements
- encourages fast feedback loops
- promotes learning from failures rather than a blame culture.

It is critical that senior management is committed to developing a culture of continual improvement in order to embed these values within an organization and enable a successful continual improvement practice.

2.4.1.4 Promote continuous learning

Step 6 of the ITIL continual improvement model (did we get there?) should always be used to capture lessons learned from improvement initiatives.

_

¹ Rother, Mike. (2017). The Toyota Kata Practice Guide: Developing Scientific Thinking Skills for Superior Results. US. McGraw Hill.

² https://en.wikipedia.org/wiki/OODA_loop

Successful improvement initiatives should review the achieved positive outcomes, both planned and unexpected. If the expected results of the improvement were not achieved or were achieved in a way that differed from what was planned, the initiative should be reviewed and stakeholders should be told why it failed. This requires a thorough analysis of the improvement initiative, documenting and communicating the lessons learned. The documentation should include a description of what could be done differently in the next iteration, based on the experience gathered.

Where possible, a lessons learned log should be kept throughout the initiative implementation. This log should then be reviewed, producing a lessons learned report. Lessons learned reports should be used for similar future improvement initiatives. Transparency is important for future efforts, regardless of the results of the current iteration.

If Step 6 is skipped, improvements will likely remain isolated and independent initiatives and progress may be lost over time. It may also be difficult to get support for future improvement initiatives and embed continual improvement in the organization's culture. It is important to remember that a blameless environment, where it is safe to fail and the primary focus is not on blaming someone but on learning the lesson, should be created and maintained.

2.4.2 Ensuring effective and efficient improvement across the organization

2.4.2.1 Capturing opportunities

The continual improvement practice supports the improvement of all other practices, products, and services. It is a core component of the SVS and be must be embedded in all other service management practices. The volume of opportunities that are identified can be used as a metric to assess how well the continual improvement practice has been established within an organization.

2.4.2.2 Prioritization

Prioritization criteria must be transparent and applied impartially to all initiatives. When prioritization is questioned or is unable to be clearly assessed, the initiative should be escalated to a governance committee for further discussion.

Although all agreed outcomes will contribute to achieving the desired state, some will be more critical than others. There may be a certain order in which changes must be made in order to reach these outcomes. Some outcomes will require significant investment and others may be achievable with minimal cost and effort. Low-cost, low-effort initiatives can be prioritized in order to achieve a rapid increase in value for the organization.

2.4.2.3 Ownership

The owners of specific service, product, or practice value streams are accountable for managing relevant continual improvement initiatives. These people should lead by example, demonstrating and reiterating the value of improvement activities.

The continual improvement practice owner is accountable for managing the continual improvement practice. This person ensures that the rest of the organization has the knowledge,

AXELOS Copyright View Only - Not for Redistribution © 2019

skills, and tools needed to identify, assess, fund, perform, and evaluate the outcomes of continual improvement initiatives.

2.4.2.4 Resources

Collaborating in a way that leads to real accomplishment requires information, understanding, and trust. Work and outcomes should be made visible. Hidden agendas should be avoided. Information should be shared as much possible. When people are aware of what is happening and why, they will be more willing to help.

When improvement activities occur with only a small group being aware of the details, assumptions and rumours often prevail. Resistance to change may increase when staff members speculate about what is changing and how it might impact them.

Working in short iterations that deliver value quickly and visibly reinforces the value that users gain from the work being done, which in turn is motivational and rewarding for the teams delivering it.

2.4.2.5 Funding improvement initiatives

A business case should articulate the reason for undertaking a service or process improvement initiative. As far as possible, data and evidence relating to the costs and expected benefits of undertaking an improvement initiative should be provided, noting that:

- SVS redesign activities are often more complex and therefore more costly than initially expected
- organizational change impact is often underestimated.
- changed practices usually require changed competencies and tools, further increasing costs.

When developing a business case, the focus should not be limited to the potential return on investment but also on the business value that the improvement initiative would bring to the organization and its customers (value on investment). This is because the measure of return on investment alone does not capture the real value of service improvement. Should an organization choose to focus solely on the potential return on investment, many of the potential benefits will not be disclosed or reviewed. This could result in worthwhile initiatives being rejected, or reviews mistakenly suggesting that certain initiatives failed.

Unsurprisingly, most business executives expect returns on their investments. It is important to recognize that an investment in improvement, and its benefits, can vary depending on the organization's customer base, size, and maturity. Benefits will cross existing organizational boundaries, and true benefits can only be captured in collaboration with users/customers and service provider managers. The focus should therefore be to work with stakeholders to develop business-specific and service-provider-specific indicators that link business value indicators to contributions from the service provider. In other words, how does improvement add value to the organization?

Examples of business value measures are:

- time to market
- customer retention
- market share.

Service provider contribution can be captured through:

- gaining agility
- managing knowledge
- enhancing knowledge
- reducing costs
- reducing risk.

The service provider should begin by defining the types of business value to which each improvement will contribute.

If an investment is well conceived, solid, and delivers results, it can lead to cost savings over time. Therefore it is important to choose the right investments and ensure that they deliver. When presenting a business case for an improvement initiative, it is important to help executives to understand the business value of the initiative. Most executives over-emphasize the value of technology and tools, when most benefits are realized from business changes. It is important to address how people and practices will change, from the 'as is' to the 'to be' state.

In business case development, it is also important to consider situations where value will be lost by not undertaking improvement activities. There will be situations where a failure to act will severely impact the service consumers and the service provider; the value of an improvement may be value retained rather than value added.

An excellent practice that can help to demonstrate return on investment is requesting funding for a pilot project, a short-term project of limited scope that represents the suggested larger scale initiative, which can demonstrate scalable results.

When developing business cases it is important to ensure that success criteria and their measurements, including timescales, are clearly defined.

1.1.1.1 Evaluation

When an improvement opportunity is identified, the current state should be assessed so that any improvement made can be measured, or understood, in the context of 'where we started'.

Quantitative metrics can be used to measure actual performance of services and methods. Qualitative metrics can be used to measure strategy, portfolios, and relationships with other parties.

2.5 KEY METRICS

The effectiveness and performance of the ITIL practices should be assessed within the context of the value streams to which each practice contributes. As with the performance of any tool, the practice's performance can only be assessed within the context of its application. However, tools can differ greatly in design and quality, and these differences define a tool's potential or capability to be effective when used according to its purpose. Further guidance on metrics, key performance indicators (KPIs), and other techniques that can help with this can be found in the measurement and reporting practice guide.

Ideally, continual improvement is measured in terms of the impact of improvement activities on the value generated by the SVS. This can be difficult to quantify because:

AXELOS Copyright View Only - Not for Redistribution © 2019

- Value in the SVS is the result of complex interactions within the system.
- Many improvements may occur simultaneously. It may be impossible to distinguish the impact of one improvement from the impact of another.
- There is usually a significant delay between the implementation of an improvement and the realization of its value.

Measuring value is easier if the continual improvement practice adopts Agile methods because, when this is the case, stakeholders confirm value creation at every iteration boundary. This effect is even more evident when product ownership is assigned to the customer or to the people within the service provider organization who are closest to the customers.

Effective metrics will identify which areas of the organization are delivering continual improvement initiatives. It is important to include the continual improvement practice itself in the 'management of continual improvement initiatives' metrics.

Other metrics relate to the organizational achievement of continual improvement and are designed to identify the services, products, or practices that have not delivered improvements, or that are trying to deliver improvements that are too large. These metrics help to identify which teams or stakeholders require additional attention from the continual improvement manager.

Key metrics for the continual improvement practice are mapped to its PSFs. They can be used as KPIs in the context of value streams to assess the contribution of the practice to the effectiveness and efficiency of those value streams. Some examples of key metrics are given in Table 2.2.

Table 2.2 Examples of key metrics for the practice success factors

Practice success factors	Key metrics		
improvement	value from improvement initiatives		
improvement across the organization	 Return on investment and value on investment Percentage of successful improvement initiatives Percentage of improvement initiatives realized in line with planned timelines, costs, and other plans Percentage and effect of improvement initiatives for which negative outcomes and realized risks outweighed planned positive outcomes Continual improvement productivity index³ 		

 $^{^{3}}$ (N+C)/(O+C) - see the measurement and reporting practice guide for explanation and examples.

3 Value streams and processes

3.1 VALUE STREAM CONTRIBUTION

The continual improvement practice is unique in that it contributes to the value of every other practice and every component of the value stream. It is important to remember that a value stream is never formed from a single practice. The continual improvement practice combines with other practices to provide high-quality services to consumers. The continual improvement practice should not be viewed in isolation: it is a key constituent of all other practices.

The contribution of the continual improvement practice to the service value chain is shown in Figure 3.1.

Figure 3.1 Heat map of the contribution of the problem management practice to value chain activities

AXELOS Copyright View Only - Not for Redistribution © 2019

3.2 PROCESSES

Each practice may include one or more processes and activities that may be necessary to fulfil the purpose of that practice.

Definition: Process

A set of interrelated or interacting activities that transform inputs into outputs. A process takes one or more defined inputs and turns them into defined outputs. Processes define the sequence of actions and their dependencies.

The continual improvement practice activities form one process:

- management of continual improvement initiatives.
- The continual improvement practice also includes a set of activities for embedding the practice into the organization.

3.2.1 Management of continual improvement initiatives

This process includes the activities listed in Table 3.1 and transforms the inputs into outputs.

Table 3.1 Inputs, activities, and outputs of the management of continual improvement initiatives process

Figure 3.2 shows a workflow diagram of the process.

Table 3.2 provides examples of the process activities.

Table 3.2 Activities of the management of continual improvement initiatives process

Activity	Description
Identifying and logging improvement opportunities	Capturing ideas for improvement is everyone's responsibility and is a critical part of developing a culture of continual improvement. The initial idea does not need to be detailed; it is a starting point for a conversation about requirements and understanding the delta the current state and the desired future state. The key step in this activity is to log the improvement idea in the CIR, where it is assigned a unique reference number.
Assessing, prioritizing, a approving improvement opportunities	they will provide time or cost savings, enhance the user experience, reduce risk, improve culture, or achieve compliance to regulations.
	In Agile methodologies, reviewing and completing the incoming ideas is referred to as managing the product backlog. The CIR can be adapted to be managed as a backlog as well.
	When CIR items have been prioritized, as should be done regularly, funding and resourcing for the most important improvement initiatives must be secured. A business justification should be used to justify investing in an improvement initiative.
	When asking for resources to begin improvement activities, it is important to communicate appropriately with budget holders, such as by referring to return on investment, clearly defined business outcomes, and the organization's vision.
	The detail needed in a business case depends on the size of the improvement initiative, not the project methodology being utilized. Large initiatives need to engage formal project management or change enablement methods and techniques in order to be realized.
	Lean Canvas is an approach that can be used to create business justifications to secure funding for small-scale initiatives. Lean Canvas suggests delivering a single-page business model that deconstructs an idea into a set of basic elements, presented concisely. These elements are:
	 problem statement for the improvement suggested improvement initiative (possibly with options) key metrics of the improved object value proposition unfair advantage of the suggested option customer segments channels of value delivery cost structure

• added benefits or revenue forecast.

There are alternative models, but the common idea is to perform due diligence for the initiative and gain conscious approval before resources are committed.

Planning improvement initiatives

The planning of approved improvement initiatives should be no different than the planning of projects, changes, or other types of work of a similar scale. The business justification should contain basic resource and timeframe planning according to the improvement initiative's priority. It is useful to have a priority scale for improvement initiatives consistent with the priorities for other types of work in which teams and resources may be engaged.

Facilitating improvement Whether an initiative is being delivered using waterfall or Agile methodologies, the initiatives implementation larger (approved and funded) initiative plan must be separated into smaller tasks.

Improvement is then realized according to the plan and methodologies that were used.

improvement initiative results

Measuring and evaluating After an improvement or group of improvement initiatives is completed and ready for delivery, it should be showcased to stakeholders in order to demonstrate and validate value co-creation.

> Value co-creation must be confirmed at every iteration to measure progress from the original state towards the agreed desired state by comparing the outcomes to the agreed success factors and KPIs. If the expected outcomes have not been fully achieved, gaps should be prioritized and addressed in following iterations.

Lessons learnt should be captured for each improvement initiative.

Note: Feedback is an essential element of the continual improvement practice. It is important to establish multiple feedback channels, formal and informal. Not all feedback will trigger changes to the improvement plans, but all feedback must be respected and reviewed. Decisions made as a result of feedback should be relayed back to the originator. If feedback is ignored or unacknowledged, it will become harder to obtain in the future. Feedback that illuminates a further improvement opportunity should be added to the CIR and prioritized.

3.2.2 Embedding the continual improvement practice into the organization

The key outcome of this set of activities is ensuring that the continual improvement practice is an organizational norm. This involves the adoption of various Agile behaviours, concepts, and techniques.

This process includes the activities listed in Table 3.3 and transforms the inputs into outputs.

Table 3.3 Inputs, activities, and outputs of the embedding the continual improvement practice into the organization

Key inputs	Activities	Key outputs
OCM practices	Integration into organizational	Cultural change
Frameworks, methods, standards, philosophies, and/or bodies of	Identification of relevant and	Adoption of best practice that best serves the organization's
knowledge, such as ITIL, Lean, Agile, DevOps, CMMI, Six Sigma and COBIT	valuable principles Knowledge sharing and capability uplift	needs

Table 3.4 provides examples of the activities.

Table 3.4 Activities of the embedding the continual improvement practice into the organization process

Activity	Description		
Integration into organizational culture	Senior management is important when changing behaviour. Senior managers must be role models; if they do not adopt the practice, others will not adopt it either.		
	Senior managers should ensure that people are rewarded for compliance. For continual improvement, this means ongoing monitoring, analysing, reviewing, reporting, identifying, and implementing initiatives.		
	It is necessary to ensure that the job descriptions are updated, employee's goals and objectives consider service management responsibilities, and general expectations include continual improvement activities.		
Identification of relevant and valuable principles	<u> </u>		
Knowledge sharing and capability uplift	Knowledge sharing is a critical factor in the success of the continual improvement practice. In cultures where knowledge sharing is not the norm, successful improvements are likely to be limited and new concepts are typically restricted to individuals or teams, rather than being shared around the organization.		

AXELOS Copyright View Only - Not for Redistribution © 2019

In organizations where knowledge is seen as a personal asset rather than an organizational capability, it will be difficult to benefit from the continual improvement practice.

A knowledge sharing culture must be promoted by senior managers.

Ideas for improvements may come from a variety of sources. Almost anyone within the SVS may identify a potential improvement to any component of the SVS. Service providers sometimes establish criteria that limit who may suggest improvements, but it is best to encourage contributions wherever possible.

Various systems of record may be sources of improvement suggestions, either via automated interfaces or manual reviews and data extraction. These systems include problem records, risk registers, and process performance records.

In organizations with a defined product owner role, improvement suggestions are first submitted to the product owner of the relevant product. The product owner may then filter and adjust the suggestions and add them to the CIR.

4 Organizations and people

4.1 ROLES, COMPETENCIES, AND RESPONSIBILITIES

The practice guides do not describe the practice management roles such as practice owner, practice lead, or practice coach. They focus instead on the specialist roles that are specific to each practice. The structure and naming of each role may differ from organization to organization, so any roles defined in ITIL should not be treated as mandatory, or even recommended. Remember, roles are not job titles. One person can take on multiple roles and one role can be assigned to multiple people.

Roles are described in the context of processes and activities. Each role is characterized with a competency profile based on the model shown in Table 4.1.

Table 4.1 Competency codes and profiles

Competency profile (activities and skills)

Leader Decision-making, delegating, overseeing other activities, providing incentives and motivation, and evaluating outcomes

Administrator Assigning and prioritizing tasks, record-keeping, ongoing reporting, and initiating basic improvements

Coordinator/communicator Coordinating multiple parties, maintaining communication between stakeholders, and running awareness campaigns

Methods and techniques expert Designing and implementing work techniques, documenting procedures, consulting on processes, work analysis, and continual improvement

Technical expert Providing technical (IT) expertise and conducting expertise-based assignments

Examples of roles which can be involved in the continual improvement activities are listed in the Table 4.2, together with the associated competency profiles and specific skills.

Table 4.2, Examples of roles which can be involved in the continual improvement activities together with the associated competency profiles and specific skills

Competence code	Description
L	<u>Leader</u> . This role focuses on leadership skills and authority. Activities associated with this role include decision making, delegation, oversight of other activities, incentives and motivation, and the evaluation of outcomes.
A	<u>Administrator</u> . This role focuses on administrative skills. Activities associated with this role include the assignment and prioritization of tasks, record keeping, ongoing reporting, and basic improvement initiatives.

С	<u>Coordinator/communicator</u> . This role focuses on communication and coordination skills. Activities associated with this role include the coordination of multiple parties, communication between stakeholders, and the running of awareness campaigns.
M	Methods and techniques expert. This role focuses on consulting skills and expertise in work methods. Activities associated with this role include the design and implementation of work techniques, the documentation of procedures, consulting on processes, work analysis, and continual improvement.
Т	<u>Technical expert</u> . This role focuses on technical (IT) expertise and expertisebased assignments.

Table 4.2 Examples of roles with responsibility for continual improvement activities

Activity	Responsible roles	Competency profile	Specific skills
Management of continu	ual improvement initiatives		
Identifying and logging improvement opportunities	Service provider staff (leaders and team members) Stakeholders (possibly via product owners)	CMT	Submissions will be improved if the submitter has a good knowledge of the service, product, or value stream to be improved
Assessing, prioritizing, and approving improvements	coach External consultant	LACTM	Good understanding of the ITIL continual improvement proficiency model and the object of the improvement
	(Any team members may provide input to assessment)		
Making business cases for improvement action	Team leader Responsible team member	MTC	Ability to concisely present ideas in a Lean-style single page document
Facilitating improvements implementation	A team leader or another relevant authority	CAMTL	Ability to advocate for ideas and present them convincingly, relating to the organization's objectives and success factors
			Excellent knowledge of standards and policies that

AXELOS Copyright View Only - Not for Redistribution © 2019

might constrain potential

improvements

Knowledge of the

established value stream that may be impacted by the

initiative?

Measuring and evaluating

Team leader

CMA

Statistical methods and

measurement techniques

improvement results

Project manager

Compliance officer

Security officer

Internal auditors

Embedding the continual improvement practice into the organization

Integration into organizational culture	Senior manager Team leaders	LCM	Excellent knowledge of the service provider's organizational culture
	Organizational change consultants		Ability to lead by example
Identification of relevant and valuable	Senior managers	МС	Strong command of OCM techniques and planning
principles			Strong strategic thinking
Knowledge sharing and capability uplift	l Senior managers Team leaders	CA	

4.2 ORGANIZATIONAL STRUCTURES AND TEAMS

4.2.1 A continual improvement team

It is unlikely that a service provider will maintain any teams specifically dedicated to the continual improvement practice. Teams are responsible for improving themselves, how they interact with other internal teams, and how they interact with external suppliers, partners, and customers.

However, a service provider may introduce an individual role of continual improvement coordinator or CIR administrator. When implementing a continual improvement framework, the service provider might give this role to a person skilled in coaching. Depending on the size of the organization and the strategies for embedding continual improvement activities, this could be a full-time position. As the proficiencies of teams throughout the organization increase, the service provider might eliminate the role or make it part-time.

4.2.2 Structuring teams for continual improvement

Several attributes or aspects of a team facilitate and enhance its capabilities for improvement, including diversity and a safe-to-fail environment.

4.2.2.1 Diversity

Studies on the impact of diversity on team performance are inconclusive. Some studies show marked differences between socially homogenous teams and socially and culturally diverse teams. Other studies fail to reproduce these results. Some studies demonstrate benefits when experts are in teams with less experienced staff. However, it can be difficult argue for staffing a team with less experienced people. There is a lack of information about the impact of changes to diversity on a single team.

Immediate economic benefit is only one aspect that should influencing team staffing. Other factors include the:

- organization's ethical responsibilities to its society
- professional development of employees
- team's long-term stability and durability
- value of avoiding groupthink and similar organizational biases.

Thinking in terms of categories and types of people might obstruct the building of a cohesive and well-performing team. There is no formula for selecting the 'right' staff. Rather, the team manager should focus on techniques that foster trust and respect and recognize unique individual contributions.

4.2.2.2 Safe-to-fail environment

Incremental, iterative improvement techniques rely on the team's willingness to experiment. They allow improvements to fail frequently and on a small scale, thereby limiting the probability of large-scale failure, reducing the potential impacts of failure, and increasing the ease with which teams can recover from failure.

Team should recognize failures as opportunities to learn: blame culture must be avoided. It is better to learn from small failures and improve overall capabilities than to never learn those lessons. It is better to achieve the benefits of successful experiments than to have never attempted those experiments in the first place.

Consequently, teams need no-blame environments in which it is safe to fail. These environments promote what is generally described as 'psychological safety', and they rely on respect and trust between team members and managers.

5 Information and technology

5.1 INFORMATION EXCHANGE

5.1.1 Information objects and inputs/outputs

Suggestions for improvement are often vague and unmeasurable. For example, a manager might say that a service must be delivered more quickly. Such a statement is neither motivating nor actionable. It is helpful to structure improvement proposals in such a way that stakeholders:

- understand what should be solved
- understand the potential value of the improvement
- know the general scope of the work to be done
- recognize other stakeholders
- are aware of key constraints
- can measure whether the improvement was successful.

5.1.2 Continual improvement register

The CIR is a complete list of improvement records used to track and manage continual improvement. In Agile methodologies, the CIR is called the product backlog.

The CIR may be an integrated part of the service management system, or it could be a standalone database of improvement records.

5.1.3 Improvement record

The level of detail contained in each improvement record depends on the level of requirement specification it captures.

An example of data fields for an improvement record, and in effect, the structure of a CIR is shown in Table 3.4.

Table 3.4 Example data fields for an improvement record

Field	Description
Improvement identifier	A unique identifier valid across the entire service provider organization
Improvement name	A short, descriptive title for the improvement
Improvement requester or source	This could be any stakeholder, including external customers or suppliers
Configuration item affected	The service, product, or practice to be improved
Improvement owner	The person responsible and accountable for implementing the improvement plan. Responsibility for an improvement initiative should not be shared across teams.

The plan can include designation of teams and practices that will be involved in

5.2 AUTOMATION AND TOOLING

Despite huge progression in artificial intelligence, continual improvement is essentially a human, manual practice. There is little in the continual improvement practice today that can be automated, but there are many tools that can support the various phases of continual improvement. These are summarized in Table 5.1.

Table 5.1: Automation solutions for continual improvement activities

its implementation.

Process activity	Means of automation	Key functionality	Impact on the effectiveness of the practice
Identifying and logging improvements	CIR	Self-logging initiatives to the CIR	Medium
Assessing, prioritizing, and approving improvements	Measurement and reporting tools Statistical analysis tools	Provide baseline to establish the current state	Medium
Planning improvements and facilitating improvement implementation	Electronic Kanban	Visibility of the status of all tasks Prevents unnecessary interruption or re-negotiation of agreed delivery dates	High

AXELOS Copyright
View Only - Not for Redistribution

© 2019

Automated testing

Potential for automation, High especially for phased deployments; automated testing tools; automated development and deployment

pipelines

Measuring and evaluating improvement results

Measurement and reporting tools Statistical analysis tools Provide baseline to establish

the current state

Medium

AXELOS Copyright

View Only - Not for Redistribution

© 2019

6 Partners and suppliers

Very few services are delivered using only an organization's own resources. Most, if not all, depend on other services, often provided by third parties outside the organization (see section 2.4 of ITIL Foundation: ITIL 4 Edition for a model of a service relationship). Relationships and dependencies introduced by supporting services are described in the ITIL practices for service design, architecture management, and supplier management.

Partners and suppliers must be included in continual improvement initiatives. Partners should be encouraged to submit suggestions to the CIR. In the same way, service consumer organizations should be able to suggest improvements to service providers. Open communication and willingness to learn help to build relationships that facilitate value co-creation.

In an Agile context, customers and suppliers need to collaborate in order to achieve the best possible outcomes. Organizations aim for fast, effective continual improvement. They usually try to agree close cooperation with their partners and suppliers, removing formal bureaucratic barriers in communication, collaboration, and decision-making (for more information, see the supplier management practice guide).

6.1 CONTINUAL IMPROVEMENT IN THE SUPPLY CHAIN

All improvement statements contain a description of a problem to be solved. However, some problems do not have an obvious solution.

For example, if a supplier delivers low quality goods or services, the customer has several choices:

- accept the goods or services and work with them at that level of quality
- change suppliers
- build steps into the service provider's value streams to detect and correct or remove the defects
- collaborate with the supplier to improve the quality of the goods or services that are delivered and how the consumer uses them.

Accepting poor quality good or services abandons the principles of continual improvement. Changing suppliers might result in higher quality, but this is not always an option. Many factors, such as physical location, price, or availability of goods and services, can limit the choice of suppliers. Adding steps to existing value streams to handle quality issues might result in higher value services, but at the cost of lower agility, longer lead times and higher costs.

Suppliers and consumers might collaborate to make supply chain improvements by:

- identifying consumer requirements that are unnecessary and can be removed
- adjusting the specifications of products
- separating the service provider's value streams and re-assigning certain activities to suppliers (or consumers)
- adjusting delivery cadences and batch sizes.

AXELOS Copyright

View Only - Not for Redistribution

© 2019

6.2 ROLES OF PARTNERS AND SUPPLIERS IN CONTINUAL IMPROVEMENT

In addition to identifying and implementing improvement initiatives, suppliers and partners may provide specialist services that support the continual improvement practice. Table 6.1 gives examples of these services.

Table 6.1 Roles of suppliers and partners in continual improvement

ITIL continual improvement model Service step			
1.	Where are we now	Independently assessing the current state	
2.	Where do we want to be	Analysing potential for improvement and advising about best practice	
3.	How do we get there	Coaching and planning services	
4.	Take action	Contracting for specialized skills	
5.	Did we get there	Independently assessing the new state	
6.	Keeping the momentum	Engaging in regular discussions and planning of improvements for both	
		parties	

7 Important reminder

Most of the content of the practice guides should be taken as a suggestion of areas that an organization might consider when establishing and nurturing their own practices. The practice guides are catalogues of things that organizations might think about, not a list of answers. When using the content of the ITIL practice guides, organizations should always follow the ITIL guiding principles:

- focus on value
- start where you are
- progress iteratively with feedback
- collaborate and promote visibility
- think and work holistically
- keep it simple and practical
- optimize and automate.

More information on the guiding principles and their application can be found in section 4.3 of the ITIL Foundation: ITIL 4 Edition.

AXELOS Copyright

View Only - Not for Redistribution

© 2019

8 Acknowledgments

AXELOS Ltd is grateful to everyone who has contributed to the development of this guidance. These practice guides incorporate an unprecedented level of enthusiasm and feedback from across the ITIL community. In particular, AXELOS would like to thank the following people.

8.1 AUTHORS

Kirstie Magowan, Laura Little, Konstantin Naryzhny, Roman Jouravlev.

8.2 REVIEWERS

Xavier Idrovo, Vernon Lloyd.

