

7 Practical insights for IT Asset Management

Tauneel McKay

Director

Swiss Reinsurance Company Ltd

Swiss Re

Subbarao Chaganty

Principal Consultant

Infosys Ltd

Infosys[®]

Building
Tomorrow's Enterprise

Learn Share
Connect

Context

Scope & roadmap

IT Assets scope

Prioritization

Bottom up Vs Top down

IT Asset Management Vs Configuration Management

1. Scope & Roadmap

Identify and **prioritize** the scope of IT Assets for implementation

Build and **follow** the implementation roadmap

Bring together the bottom up and top down Configuration Mgmt

IT Asset inventory structure

Data model, entities & attributes alignment

Out of box IT Asset Management

Regional consistency of structure

Key attributes for data quality

2. Inventory Structure

Service-now.com Entities

Key Attributes

Standardize & align inventory structure, data model

Leverage out of box definitions and cmdb hierarchy

Identify key attributes for each asset class for data quality

Processes & workflows

Global standards & regional flexibility

Automation & consistency

Simplicity & usability

Processes for data quality

3. Processes & Workflows

Define operational processes and workflows for IT Asset lifecycle

Identify and build the level of automation required

Identify controls, KPI's and usability aspects

Controls

KPI's

Usability

Interfaces

Process interfaces

Discovery interfaces

Automation interfaces

4. Interfaces

Identify critical process interfaces which enhance transparency

Align operational processes to simplify and drive automation

Setup the key reconciliation and **verification** processes

Data Migration

Multiple & varying sources

Initial data quality level

Data verification & signoff

5. Data migration approach

Derive data collection templates from repository structure

Run multiple iterations of the data loading to ensure completeness and accuracy of data

Leverage discovery data to load and run verification checks

Communication & Training

Buy-in, sponsorship & adoption

Process knowledge, user training

Monitoring usability

6. Communication & training

Identify and engage champion stakeholders early stages

Onboard and support stakeholders via self help, train-the-trainer

Review changing landscape and operational models

Continuous Service Improvement

Monitor & maintain data quality

Setup action oriented reporting

Identify process changes

7. Continuous service improvements

Institute operations driven continuous service improvement

Aim for the key attributes for data quality and trends to identify improvements

Integrate external data sources and reports

Leverage out of box reporting, events and actions

Challenges

Data Quality

People Aspects

Usability

Next steps on our roadmap

*Build **Configuration Management** and align processes towards CMS*

*Drive **automation** leveraging the IT Asset and CI information*

*Deliver consistent and up-to-date data for **Planning, Execution & Control***

Thank You

Principal Consultant

Subbarao Chaganty

Infosys Technologies Limited

Subbarao_Chaganty@infosys.com