

Managing the Managed Service Provider


Andrew Harris
Interim ICT Manager
Colne Housing


enabling independent living


Managing the Managed Service Provider


Colne - 3000 properties

Colchester in Essex.

Developing Association - plan that will deliver 150
homes a year.

Focussed on enabling independent living.

Outsourcing approach to non core business services.

ICT is outsourced

enabling independent living


Managing the Managed Service Provider


Lets Outsource ICT!

Stroke of genius?

Moment of madness?

enabling independent living


Managing the Managed Service Provider


Why use managed services?

Focus on your core business

Specialist skills

Keep hardware/software up to date

Housekeeping/Patches/Reboot cycles

Managing network

enabling independent living


Managing the Managed Service Provider


What doesn't it do

Managed service won't :—

- Deliver strategic vision

- Own user and security environment

- Own ICT policy and procedures

- Own data protection compliance

- Drive changes in core corporate software

 - Housing Management system

 - Asset Management system

enabling independent living


Managing the Managed Service Provider


Why do you need ICT staff?

Relationship needs management

Still need access to ICT skills

Managerial & technical skill to
challenge supplier

Needs to be a cooperative relationship

enabling independent living


Managing the Managed Service Provider


Considering prospective suppliers?

5x9's

Services can be “up” - but unusable

What do the SLA terms mean

Service provider skill resource

Service provider financial resource

enabling independent living


Managing the Managed Service Provider


What can work well

- Access to a 3rd line skillset
- Outsourced network/server monitoring
- ICT gets patched and software updates
- Services reboots
- Key resource cover
- Potentially cheaper
- Fewer highly skilled and highly paid team members
- Reduced power consumption
- Less server room space required

enabling independent living


Managing the Managed Service Provider


What doesn't work well (or at all)

Low level desktop support at 120 miles

Poorly described helpdesk tickets

“Trivial” tickets,

Application usage

Staff skillset

Updates to your HMS and other key core systems
remain your problem!

enabling independent living


Managing the Managed Service Provider


It's all about the contract

Is it in the contract terms?

Exit provisions

Multiple contracts must co-terminate

Who owns the software licences?

“Do not upgrade” applications

KPI's

Hardware and software upgrade cycles

Understand your SLA

Staff awareness

enabling independent living


Managing the Managed Service Provider


Changes the business – ICT relationship

Changes the ICT – provider relationship

Internal ICT focus on the strategic delivery of ICT

Need clarity within your business

What the contract covers

What the contract doesn't cover

Retain ownership of the core corporate systems,

Housing Management System

Asset Management System

Finance System

EDRMS

Won't make Microsoft or Citrix bombproof!

enabling independent living


Managing the Managed Service Provider


Andrew Harris
Interim ICT Manager
Colne Housing


enabling independent living

