

Digital Transformation (DX) Enterprise

**A Best Practice Approach for Managing, Securing and
Improving the Online Services that Drive a
Digital Transformation (DX) Enterprise**

By

David Nichols & Rick Lemieux

December 2018

Digital Transformation (DX) Best Practices

Adopting and Operationalizing DX Best Practices Across an Enterprise Supply Chain

Copyright and Trademark Notice

Copyright © 2018 itSM Publishing. itSM Solutions® is a Registered Trademark of itSM Solutions LLC. ITIL® is a Registered Trademark, and a Registered Community Trademark of the Axelos, and is registered in the U.S. Patent and Trademark Office and is used here by itSM Solutions LLC under license from and with the permission of Axelos (Trademark License No. 0002). Other product names mentioned in this guide may be trademarks or registered trademarks of their respective companies.

Notice of Rights / Restricted Rights Legend

All rights reserved. No title or ownership of this document, any portion thereof, or its contents is transferred. No part of this document may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise without the prior written permission of itSM Solutions LLC. Reproduction prohibitions do not apply to this document when reproduced for non-commercial use, or to excerpts or quotes for use in reviews or attributed quotes in other works of any type as allowed for in copyright law. For additional information, please contact:

itSM Solutions LLC
742 Mink Ave #135
Murrells Inlet
South Carolina, 29576
401-480-5872
Web <http://www.itsmsolutions.com>

Notice of Liability

This guide is distributed "As Is," without warranty of any kind, either express or implied, respecting the content of this guide, including but not limited to implied warranties for the guide's quality, performance, merchantability, or fitness for any particular purpose. Neither the authors, nor itSM Solutions LLC, its dealers or distributors shall be liable with respect to any liability, loss or damage caused or alleged to have been caused directly or indirectly by the contents of this whitepaper.

Digital Transformation (DX) Best Practices

Adopting and Operationalizing DX Best Practices Across an Enterprise Supply Chain

Three things are certain in today's business world: first, **digital services** are now at the center of all businesses; second, business is a moving target and third businesses are under attack from those trying to steal the critical information companies rely on for daily business operations and revenue generation.

The demand for a proactive, collaborative and balanced approach for managing, securing and improving digital assets and digital services across stakeholders, supply chains, functions, markets, and geographies has never been greater.

Digital services are fundamental to corporate success, and cyber service decisions, like all other business decisions, must consider both the value and risk the service will contribute to the customer experience. In-light of this, a solid, sound business case for cyber investments requires mature business, and risk judgment. Unfortunately, there are no shortcuts to developing maturity or to developing judgment – both take time and experience. There is only one way to gain traction in these circumstances and that is to apply the collective experience of all stakeholders in the pursuit and execution of a single customer experience strategy. In this case the integrated whole is much greater than the sum of the individual parts.

To support this new cyber service business model, enterprises must adopt and adapt a best practice approach to **Digital Transformation (DX)**. The DX program must deliver a proactive, collaborative and balanced approach for adopting and operationalizing the incremental improvements to stabilize, optimize, secure and improve an enterprise digital service portfolio.

Digital Transformation (DX) Best Practices

Adopting and Operationalizing DX Best Practices Across an Enterprise Supply Chain

Shaping the Future – DX Best Practices

Before an enterprise can adopt and operationalize a DX program, it must demonstrate three main characteristics; an unambiguous understanding of their customer's need, repeatable processes to ensure consistency of execution, and the ability to innovate in a structured manner.

To achieve an unambiguous understanding of the customer's needs, enterprises must, in a structured repeatable manner, define and categorize the enterprise process, technology and capability requirements. The next step is to compare these requirements to the existing environment to understand what it will take to achieve and manage the required capability. The provider must do this in the context of governance based on enterprise goals and achievement measured against expected outcomes.

Repeatable processes are required to ensure consistency of execution. This is critical because day-to-day business processes rely so much on embedded technology that failure to execute consistently directly impacts the enterprise's ability to deliver its products or services.

Finally, the enterprise must develop a utility grade delivery platform and practice management model that is capable of supporting emerging utility-based architectures and applications such as Real Time Infrastructure (RTI), Service Oriented Architecture (SOA) and Software as a Service (SaaS). The delivery platform provides the portal through which the enterprise receives its business enabling technology. The enterprise brokers those services irrespective of their source, internal or external. Therefore, the enterprise can deliver utility grade, business-aligned services as needed, and manage technology investments and innovation in a structured manner.

Underpinning all of this is the need for a model that helps identify what services need to be sourced internally and what services can be sourced

Digital Transformation (DX) Best Practices

Adopting and Operationalizing DX Best Practices Across an Enterprise Supply Chain

externally. This model will provide the guidance the enterprise needs to classify the services and processes that are critical to quality service delivery and differentiation in the marketplace (See Figure 1). The internally sourced services are prime candidates for investment, as they are critical to the success of the business. The business may source other activities according to the capability of the enterprise using established sourcing policies and guidelines such as Carnegie-Mellon's eSCM capability model.

Figure 1

DX Enterprise Best Practices – 1998 to 2018

To support this new digital service business model, enterprises from across the globe began adopting and operationalizing a series of DX best practice programs designed to stabilize, optimize and improve the quality, cost and compliance of an enterprise digital service portfolio. DX best practices included ITIL® for IT Service Management, COBIT for IT Governance, PRINCE2 for effective project outcomes and ISO 20000 for organizational IT Service Management.

Digital Transformation (DX) Best Practices

Adopting and Operationalizing DX Best Practices Across an Enterprise Supply Chain

DX Enterprise Best Practices – 2019 and Beyond

Today, due to the ever changing threat landscape created by mobile computing, the Internet of Things (IoT) and a very sophisticated network of threat actors (i.e., the bad guys) enterprises now need to expand its DX best practice portfolio to include programs that deal with digital enterprise organizational readiness and agility, cybersecurity risk management , application security, cyber resilience and cloud security.

[NISTCSF.COM](https://nistcsf.com) – DX Enterprise Training Consortium

itSM Solutions NISTCSF.COM is a global consortium of academic, government and industry thought leaders working together to create the DX assessment, remediation, certification and skills training solutions to help organizations operationalize the DX best practice programs created by the National Institute of Standards & Technologies (NIST), AXELOS, ISACA, ISO and other internationally recognized standard bodies & institutes.

The consortium's goal is to provide academia and enterprises with a scalable and affordable way to train, skill, certify and continually improve a DX workforce

DX Enterprise - Best Practice Frameworks, Methods and Standards

The itSM Solutions DxCERTS™ training program integrates nine best practice programs in support of operationalizing a DX Enterprise program.

Digital Transformation (DX) Best Practices

Adopting and Operationalizing DX Best Practices Across an Enterprise Supply Chain

DX Program	Framework, Method or Standard
DX Cybersecurity Risk Management	NIST Cybersecurity Framework
DX Cybersecurity Workforce Development	NICE Cybersecurity Workforce Framework
DX Enterprise Readiness	Digital Enterprise Readiness Framework
DX Cloud Security	Cloud Security Alliance Framework
DX Cyber Resilience	RESILIA Cyber Resilience Framework
DX Service Management	ITIL Service Management Framework
DX Governance	COBIT 5 Governance Framework
DX Software & Application Security	Software & Application Testing Methodology
DX Project Management	PRINCE2 Project Management Methodology

NIST & NICE Cyber Security Frameworks provides guidance and training's on how digital enterprises can proactively manage and improve a cyber service portfolio in terms of cybersecurity risk and workforce development.

NICE Cybersecurity Workforce Framework provides guidance and training's on how digital enterprises can proactively manage and improve its digital cybersecurity workforce

Digital Enterprise Readiness Framework provides guidance and training's on how digital enterprises can manage and improve a cyber business in terms of operational sustainability, organizational agility, strategic agility, and operating in a disruptive culture.

Cloud Security Alliance Framework provides guidance on how digital enterprises can adopt the cloud paradigm safely and securely.

Digital Transformation (DX) Best Practices

Adopting and Operationalizing DX Best Practices Across an Enterprise Supply Chain

ITIL Service Management Framework provides guidance and training's on how digital enterprises can proactively manage and improve a cyber service portfolio in terms of agility, development, operations, cost, quality and compliance.

RESILIA™ Cyber Resilience Framework provides guidance and training's on how digital enterprises can proactively manage and improve a cyber service portfolio in terms of business resiliency and recovery.

COBIT Governance Framework provides guidance and training's on how digital enterprises can proactively manage and improve a cyber service portfolio in terms of risk policies and controls.

Software & Application Testing Methodology provides guidance and training's on how digital enterprises can make software systems and applications safer regardless of their operating environment (web, IoT, Cloud)

PRINCE 2 Project Management Methodology provide guidance and training's on how digital enterprises can improve the success of its cyber service projects by using knowledge and techniques that result in a desired business outcome.

DxCERTS™ - DX Enterprise Best Practice Training Program

Listed below is a five-phase approach to acquiring the best practice trainings and skills to operationalize an enterprise DX program.

Digital Transformation (DX) Best Practices

Adopting and Operationalizing DX Best Practices Across an Enterprise Supply Chain

Phase 1 – Executive Team Training

Organization Role	Objective	Training Programs
CEO, CFO, CIO, CISO CRO, CCO, PMO Director, SMO Director, Governance Director	To help the executive team understand the benefits associated with operationalizing a DX program	DX Executive Overview DX Executive Simulations Digital Readiness Training

itSM's DX executive training and simulation services are designed to help the executive team to:

- **Understand** the benefits of adopting an DX program
- **Understand** the value of Digital Readiness
- **Secure** funding for the DX program
- **Select** a leadership team to drive the DX program

Phase 2 – Program Leadership Team Training

Organization Role	Objective	Training Programs
Practice Owners, Service Owners, Change Mgrs. Operation Mgrs. CSI Mgrs. Business Analysts	To help the leadership team acquire the knowledge and skills to develop an actionable DX plan	DX Assessment Training NCSF Assessment Training Digital Readiness Training Planning to Change Workshop Internet of Things Training ITIL® Training RESILIA Training Prince 2 Training NIST Cybersecurity Training DX Simulations

itSM's DX leadership training and simulation services are designed to help the leadership team acquire a systemic structure for thinking and planning and the skills to:

Digital Transformation (DX) Best Practices

Adopting and Operationalizing DX Best Practices Across an Enterprise Supply Chain

- **Become** thought leaders for the DX program
- **Understand** the value of Digital Readiness
- **Perform the Assessment** to identify and document DX GAPS
- **Organize and Condition** the enterprise for DX

Phase 3 – Enterprise Readiness Training

Organization Role	Objective	Training Program
All IT staff, senior leadership, stakeholders and supply chain partners	To help condition the enterprise for DX change through a series of online awareness and simulation trainings	DX Awareness DX Simulations Digital Readiness Training

itSM's DX enterprise training and simulation services enable the enterprise business stakeholders and supply chain partners to:

- **Understand** the DX program and its value to the organization in terms of improving the quality, risk and security of an enterprise digital service portfolio
- **Understand** the value of Digital Readiness

Digital Transformation (DX) Best Practices

Adopting and Operationalizing DX Best Practices Across an Enterprise Supply Chain

Phase 4A – Practitioner Training

Organization Role	Objective	Training Programs
1st Line Mgrs. Practice & Service Owners Architects & Strategists Operation & System, Analysts Business & Quality Analysts Program & Project Managers Operation & Change Mgrs. Service Level & CSI Mgrs. Tool Administrators	To provide the DX practitioners the knowledge and skills to plan, design, implement, operate and improve a DX program.	DX Training NIST Cybersecurity Framework Training NIST Cybersecurity Employee Training NICE Cybersecurity Workforce Trainings Internet of Things Training ITIL Trainings RESILIA Trainings Prince 2 Trainings ISO 27001 Training Cobit Training DX Simulation Trainings

itSM's DX information technology training and simulation services will enable the IT organization to acquire the knowledge and skills to:

- **Plan, Design, Implement, Operate and Improve** a DX program

Phase 4B – Supply Chain Training

Organization Role	Objective	Training Programs
Business Stakeholders Supply Chain Partners	To provide basic cyber awareness training to all business stakeholders and supply chain partners	DX Simulation Training NIST Cybersecurity Employee Training Digital Readiness Training

itSM's DX enterprise training and simulation services enable the enterprise business stakeholders and supply chain partners to:

- **Learn** the techniques cyber criminals are using to break into networks
- **Understand** the results of poor cyber practices
- **Understand** the value of Digital Readiness

Digital Transformation (DX) Best Practices

Adopting and Operationalizing DX Best Practices Across an Enterprise Supply Chain

Phase 5 – Career Pathway Training

Organization Role	Objective	Activities
HR Manager	To establish HR policies and procedures for training new employees and a career pathway for existing employees practicing DX	Setup both eLearning and role-based Blended Learning DX best practice training solutions for new and existing employees

itSM's HR DX trainings help HR departments to:

- **Establish** policies and procedures for training new employees
- **Identify** career pathways for existing DX practitioners.

Summary

Three things are certain: first, digital services are now at the center of most businesses; second, business is a moving target, third organizations are under attack from those trying to steal the information companies rely on for daily business operations.

The itSM Solutions **DX** assessment, remediation, certification and skills training programs enable organizations to learn the knowledge, skills and capabilities to build a proactive, collaborative and balanced approach for stabilizing, optimizing, securing and improving a digital enterprise services portfolio.

Digital Transformation (DX) Best Practices

Adopting and Operationalizing DX Best Practices Across an Enterprise Supply Chain

About itSM Solutions LLC

Founded in 2002, itSM Solutions LLC is the creator of the Digital Service & Security Management (DSSM) model. DSSM is a proactive, collaborative and balanced approach for adopting and adapting the best practices necessary to manage & improve the cost, quality, compliance, security, risk and business continuity of an enterprise digital service portfolio. DSSM suite of training, mentoring and certification solutions enables organizations to adopt and adapt a systemic structure for thinking when planning and designing digital services plus the skills to operate as a service provider integrated into the business value chain.

About the Authors

David Nichols is the President and CEO of itSM Solutions LLC, an ITSM consulting and training company. He has over 25 years experience in Information Technology. As an early adopter of the IT Service Management processes as described in the IT Infrastructure Library (ITIL), he has utilized his hardware and software engineering background as a foundation for implementing sweeping changes in how IT Services are delivered at several fortune 100 companies in the US. Working closely with the executive management teams, David has helped the strategic goals of the IT organization with those of the company and develop a more effective IT Strategy. Strategies that are customer focused, process-oriented and cost/performance optimized, and help business and IT organization establish the value of IT Services. David holds ITSM Service Manager certification.

Rick Lemieux is a managing partner and the Vice President of Business Development. He is responsible for overseeing the company's Sales, Marketing & Business Development programs. Rick has been involved in selling IT solutions for the past 33 years. Prior to itSM, Rick, an early proponent of ITSM and ITIL, led the Sales and Business Development teams at software companies focused on automating the best practices guidance outlined in ITIL. Rick holds a Foundation Certificate in IT Service Management and was recently identified as one of the top 5 IT Entrepreneurs in the State of Rhode Island by the TECH 10 awards.