
BYOD and ITSM © MACANTA CONSULTING 2011

	

A	
 4-­‐Letter	
 Acronym	
 Sending	
 CIOs	

Running	
 Scared	
 -­‐	
 BYOD	

What	
 This	
 Means	
 for	
 the	
 other	
 4-­‐Letter	
 Acronym	
 -­‐	
 ITSM	

Karen	
 Ferris	

ABSTRACT	

Bring	
 Your	
 Own	
 Device	
 (BYOD)	
 or	
 Bring	
 Your	
 Own	
 Computing	
 (BYOC)	
 is	

being	
 embraced	
 by	
 some	
 organisations	
 and	
 making	
 others	
 break	
 out	
 in	
 a	

cold	
 sweat.	
 BYOD	
 is	
 here	
 now	
 and	
 is	
 not	
 going	
 to	
 go	
 away	
 –	
 in	
 fact	
 it	
 is	

already	
 happening	
 -­‐	
 and	
 therefore	
 organisations	
 need	
 to	
 prepare	
 for,	

and	
 manage	
 the	
 situation.	
 This	
 paper	
 discusses	
 what	
 this	
 means	
 for	
 IT	

Service	
 Management	
 (ITSM).	

	

	

	

	
 	

BYOD and ITSM © MACANTA CONSULTING 2011
	

	
 2	

BYOD on the Rise

Bring Your Own Device (BYOD) is a trend on the rise and is not going to go away.
Organisations have to face up to the fact that employees want to use and will use
their own devices in the workplace. They are already doing it and have been doing it
for some time.

Forward thinking organisations are embracing BYOD as a way of attracting and
retaining talent. Students leaving school and university where they have been able to
plug in their own devices – smartphone, tablet, laptop etc. – are not going to be
satisfied when told by a potential employer that they have to use equipment
provided by the employer and are not allowed to connect their own devices. This will
be seen as archaic, restrictive and unsatisfactory. The likelihood is that the equipment
being provided by the employer is inferior to the leading edge technology owned by
the employee.

On 26/07/11, Citrix Systems announced the results of the Citrix Bring-Your-Own (BYO)
Index revealing that 92 percent of IT organizations are aware that employees are
using their own devices in the workplace and 94 percent intend to have a formal
BYO policy in place by mid-2013, up from 44 percent today. The research found that
attracting and retaining the highest quality talent, increased worker productivity and
mobility and greater employee satisfaction, as well as reducing IT costs, are the
primary drivers of BYO adoption.

“There are two reasons that BYO is being embraced within organizations,” stated
Mick Hollison, vice president, Desktop Marketing & Strategy, for Citrix. “There are those
that are using BYO to keep up with the rapid consumerization of enterprise IT and
then there are forward-thinking CIOs who have embraced BYO as a way to attract
the best talent, encourage a flexible working environment and raise productivity
levels.”1

The biggest fear of CIOs is security including access to sensitive information and the
chance of that information leaving the organisation. Neither of these should be new
concerns raised by BYOD. Employees have had access to sensitive information for
decades and the availability of CDs, USBs, email forwarding, phone cameras,
photocopiers, pen and paper etc., has allowed this information to leave the
organisation.

So it is time to calm down and embrace the future.

In April 2011, iPass issued the Global Mobile Workforce Report2. iPass surveyed more
than 3700 employees at 1100 organisations worldwide. The survey found that only
27% or workers with tablets received them from their organisation. 73% were using
their own tablets for work-related purposes. 94% of workers have a smartphone and
the smartphone and tablet users are doing more than just email.

The top five business applications beyond email are:

• Note taking applications (47%)
• Contract or contact management (39%)
• Office suites (33%)

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1	
 http://www.citrixaccessessentials.com/English/ne/news/news.asp?newsID=2314341
	

2	
 http://www3.ipass.com/wp-content/uploads/2011/05/iPass_MWR_Q2_2011.pdf	

	
 3	

• Social media for work (30%)
• Web conferencing (25%)

I do not intend to discuss in detail how organisations can overcome the security
concerns that BYOD poses. There is a myriad of information already available that
covers that. It is suffice to say that virtualisation, security control such as “wipe and
lock”, GPS tracking and fencing, anti-malware and firewalls, device encryption,
device fingerprinting solutions etc., and a good BYOD policy should resolve any
issues.

I also recommend that reference be made to organisations such as Suncorp
Metway, Citrix Systems, and Curtin University, who have embraced a BYOD
approach.

Having established that BYOD is the here and now as well as the future, I want to
discuss what this means for IT Service Management (ITSM).

The following are some of the key areas of ITSM that I believe have a part to play in
the BYOD environment. They are not in any particular order nor do they imply that
BYOD is not subject to the entire ITSM service lifecycle. BYOD should be treated like
any other service but it does have some distinctive considerations.

Service Strategy

Service Strategy needs to consider the adoption of BYOD in the organisation. It may
not be appropriate to every organisation and it may not be appropriate to every
employee within the organisation.

Careful consideration needs to be given to the ramifications of a BYOD strategy
including legal, financial, HR and the need to maintain productivity and meet service
level agreements. The Service Portfolio approach of “define, analyse, approve and

BYOD and ITSM © MACANTA CONSULTING 2011
	

	
 4	

charter” needs to be applied to BYOD as it does to any other service under
consideration as a potential service offering by the organisation.

Demand Management needs to understand the demand for BYOD within the
organisation and Financial Management needs to understand the financial impact
of adoption (see below).

Once the decision to adopt a BYOD strategy has been made, this will drive corporate
policies and procedures in relation to use of personal devices which will also vary
from country to country due to differences in privacy laws, taxation, working
practices etc.

Financial Management

Investigation into the cost of a BYOD approach including Return on Investment (ROI)
and Return on Value (ROV) needs to take place. Whilst organisations may realise cost
savings through reduced hardware purchases and support costs there may be
increased costs in additional security and administrative systems and infrastructure
investment.

Organisations may have to provide equipment allowances such as employee
interest-free loans for new computers, stipends, etc. and allowances for applications
purchased for work-related purposes. These additional costs need to be weighed up
against the inherent purchase and support cost savings of BYOD along with the ROV
of employee -engagement, -satisfaction, -productivity and -retention.

Policy

As mentioned above the adoption of a BYOD strategy will drive the establishment of
corporate policies and procedures.

Gartner recommends that these policies include, at the very minimum3:

• Language to explain the employee's responsibility to have a suitable machine

available for company use at all times
• Minimum specifications for hardware and OS
• Who will pay — and how much — for hardware, software and third-party

support
• What is and isn't supported by IT organisation
• Remote-access policies security policies
• Levels of permissible data access
• Safe storage of company data
• What to do if the system is lost or stolen
• What to do at termination of employment
• Financial liabilities of enterprise and user
• Data cleansing from notebook hard drive

In addition to the security considerations that were listed earlier, the Information
Security Management (ISM) policy needs to clearly state what happens if an
employee loses a mobile device or leaves the organisation. For example, the

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

3	

https://www.citrixmarketingconcierge.com/FileExplorer/Partners/XenDesktop/BYO/G
artner_Report_BYO_checklist.pdf	

	
 5	

organisation may retain the right to wipe any mobile device of corporate data or all
data in given circumstances.

In conjunction with Access Management, ISM may generate one-off, time-limited
access codes. ISM also needs to prescribe what is expected of the employee in
regards to their mobile devices. For example, employees may be expected to have
a certain level of anti-virus protection installed onto any device they bring into the
organisation.

The organisation may decree a minimum specification for employee-owned devices
including a specified warranty period from the device supplier / manufacturer.

According to Lia Tim writing in IT News4, the following is a quick checklist in relation to
security for BYO devices:

• Apply to BYO computers the same security settings as an outsider connecting

to the network.
• Only allow BYO computers onto the network after administrators have cleared

the machine for use.
• Consider use of virtualisation to lock down a virtual machine for work use.
• Ban the storage of corporate data on the device and offer secured cloud

services as an alternative.
• Ban jailbroken devices.
• Insist on encryption.
• Lock sensitive documents to devices and/or time-limits.

Service Design Package

As mentioned earlier, the provision of BYOD as a service should be no different to that
of any other service and should be subject to the same service design considerations.
Some of the considerations specific to BYOD are mentioned throughout this article.

A Service Design Package (SDP) should be created with particular emphasis on the
security implications of the service, the technology standards associated with the
service, service dynamics, support requirements and service level requirements. It is
not the intent of this article to list all the aspects of the SDP in detail, but suffice to say
that it should cover at a minimum:

• Requirements: Business requirements; how and where the service is to be
used; contact details;

• Service Design: Functional requirements; service level requirements;
operational management requirements; service design requirements;
expected outcomes and deliverables including financial outcomes;

• Organisational readiness assessment; and
• Lifecycle plan: overall service programme; service transition plan (including all

testing requirements); operational acceptance plan with acceptance
criteria.

Service design requirements should include a service model that describes the
structure of the service – i.e. how all the various components fit together and interact.
This is where consideration will have to be given to which devices are to be
supported for which business services as not all devices will be applicable for all
business services e.g. smartphone may be used for some business services and not

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

4	
 http://www.itnews.com.au/Tools/Print.aspx?CIID=256857	

BYOD and ITSM © MACANTA CONSULTING 2011
	

	
 6	

other others; tablets may be used for some business services and not others etc. The
service dynamics need to be captured and may form part of the Configuration
Management System (CMS).

Service Catalogue Management

BYOD should be included as a “service” in the Service Catalogue. The Service
Catalogue should describe the BYOD service including (but not limited to) the
following:

• what the BYOD service entails;
• standard service details and options;
• any exclusions pertaining to the service;
• who is entitled to the service (if the service view is not limited to those entitled

to receive it);
• the level of authorisation and approval required in order for the service to be

granted;
• the obligations of the employee (including linkage to the associated policies);
• costs such as support costs that may have to be incurred by the employee);

reimbursements available such as an allowance for using a personal device
and purchase of applications for work-related purposes;

• information to assist employees in making an informed decision of whether to
opt-in to the service e.g. pros and cons;

• how to obtain the service;
• service level targets associated with the initial service provision and ongoing

support;
• hours of provision and hours of support; and
• contact details for more information regarding the service (including avenue

for complaints and compliments).

Service Level Management

Service Level Management will have to consider the service level targets for the
various device types that the BYOD environment encompasses, both for initial
connectivity to the network as well as ongoing support and maintenance. The
obligations of both the employee and the organisation should be specified in the
Service Level Agreement (SLA). For example, initial support for connectivity issues will
only be provided by the organisation if the employee has accepted the conditions of
service that include stated security protection on the device and three year
manufacturer warranty for the device. If the organisation provides no additional
support for BYOD other than initial connectivity, this should be clearly specified. See
“Service and Support” below.

The SLA should clearly reflect the BYOD policy, levels and conditions of support, costs
etc. either by links to the relevant information or specifically within the agreement
(avoiding repetition of detail).

Release and Deployment Management

A phased approach to deployment would be recommended in order to test,
validate and evaluate the outcome of allowing each type of device access to the
organisation’s network.

	
 7	

Once network connectivity is established, testing will need to incorporate the use of
each device type to access each business service to which connectivity is being
permitted.

Testing should incorporate as many security scenarios as possible to provide
assurance that the biggest concern for this service has been given appropriate focus.
As with any security breach, it is not just the potential cost of the incident that is of
concern but also the reputation of the organisation that is at stake.

Change Management

If your employee onboarding is managed via the Change Management process,
ensure that there is a child Request for Change (RFC) that drives the acceptance of
a BYOD policy by each employee. This should provide a check that the employee
has read and signed the BYOD policy before IT is allowed to grant access to that
person.

This should also apply to employees as they opt-in to the BYOD scheme. The
Configuration Item (CI) relating to the employee should indicate that they are a
BYOD subscriber. See SACM below.

Service Asset and Configuration Management (SACM)

If you are recording employees as Configuration Items (CIs), include an attribute that
indicates whether they are users of organisation owned computing (and if so what
items) or using their own computing. This will allow reporting on the percentage of
employees adopting BYOD over time. The trend analysis will allow forecasting to take
place on predicted uptake and therefore provide insight into how much computing
equipment the organisation will have (or not have) to provide in the future. This feeds
into Capacity Management and the management of spare computing resource in
the event of failure of employee owned equipment.

It will also be necessary for a check to be made on current software licences to
ensure that the organisation is allowed to grant employees access to any licensed
software that they will need to use when using personal computing devices over the
network.

Capacity Management and Demand Management

Research should take place to try and predict the uptake of BYOD within the
organisation. This is going to vary from organisation to organisation. Factors that will
influence the uptake include the age demographic within the organisation (e.g. Gen
Y are more likely to adopt BYOD than the Baby Boomers) and the nature of the work
undertaken by employees (e.g. those using IT intermittently are less likely to adopt
BYOD than those using it for the majority of their work).

The degree of employee mobility may also have an influence where a highly mobile
workforce may be more suited to a BYOD approach than a static one where the
fixed desktop is more than adequate for most employee needs.

The level of employee computer literacy within the organisation will also have an
influencing factor. A highly computer literate workforce is more likely to embrace a
BYOD approach as they will be more confident in the management and

BYOD and ITSM © MACANTA CONSULTING 2011
	

	
 8	

maintenance and connectivity of their own devices including provision of initial fault
investigation and diagnosis.

When planning the introduction of BYOD all these factors need to be taken into
consideration to determine the capacity levels of computing devices that the
organisation will need to provide for both normal operation and backup in the event
that the employees equipment fails to work. The BYOD policy should state that in the
event that the employee cannot conduct their expected duties with their own
equipment that they will be provided with organisation-owned equipment until the
time that their own equipment can be used. Not being able to connect your own
equipment to the organisations network is not an excuse not to work!

Therefore the organisation needs to predict demand and ensure sufficient capacity
of computing capability for normal and contingency situations.

There also has to be consideration of balancing demand for a BYOD approach with
the complexity for the Service Desk and support teams in supporting many varied
and unfamiliar devices. See below.

Service Desk and Support

There needs to be clear communication from the Service Desk to employees in
regards to what is supported in a BYOD environment. This should defined in the BYOD
policy.

Liz Tay writing in IT News5 outlined the combination of tactics that organisations are
adopting in regards to the support of BYOD according to the Gartner analysts.

These included:

• timeboxed support, where support staff committed a maximum of 30 or 60
minutes to supporting any BYO devices;

• “best effort” support, where support staff made “reasonable attempts” to fix
problems, with the understanding that BYO problems were ultimately the user’s
responsibility;

• technically bounded support, where corporate IT supported some technologies
and not others;

• loan device pools, from which users could temporarily replace lost or broken
devices;

• community support, so employees could share information and experiences
through mailing lists, corporate social networks, wikis, or microblogging tools;

• defining or providing support arrangements with third-party providers;
• outsourcing support completely to an external organisation;
• education and training programs to make users aware of common problems

and solutions, BYO policies and their responsibilities; and
• policy administration and enforcement, including wiping devices or

deauthorising users when necessary.

It was also suggested in the article that support staff should be prepared to provide
training, education and policy auditing to prepare for situations in which a personal
device may be required for e-discovery as a result of litigation.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

5	
 http://www.itnews.com.au/News/265821,byo-computing-needs-contingency-plan-
gartner.aspx

	
 9	

The key is for the boundaries to be clearly stated and understood. Communicate the
level of support and maintenance that will be provided to employees who bring their
own devices and what minimum standards are to be met before an employee is
allowed to connect their device to the network.

The Service Desk and support staff should have clear cut criteria to determine what is
supported by IT, what is supported by a third party and what is the responsibility of the
employee in relation to BYOD.

Ensure that employees understand the level of access the organisation has to the
employee’s personal devices and the content held on it. This has to be defined in
conjunction with HR and incorporated into policy. For example, is the organisation
enabled to investigate breaches of codes of conduct on an employee’s device e.g.
the presence of pornography on a device used for work purposes? If a device is lost
or a security breach detected, can the organisation wipe all the data on the device
or will the wipe exclude “personal” data?

As with any support requirement, the Service Desk and support team should be
equipped with enabling knowledge and tools.

Supplier Management

In regards to support, the organisation may wish to consider third party support for the
employees participating in the BYOD scheme.

In the paper, “Checklist for an Employee-Owned Notebook or PC Program”, 6
Gartner provides some advice on the third party support and maintenance
considerations.

One of the great benefits of an employee-owned PC program is relieving IT support
staff from dealing with PC break/fix and nonstandard software application issues.

However, one of the primary tenets of the program is the employee’s responsibility to
have a suitable machine available for company use at all times. If that system breaks,
then the employee will need to get the support from somewhere. Requiring a
hardware maintenance contract is not enough, since there will always be “how to”
questions, as well as inquiries about OS and software problems. While many younger
workers who grew up with PCs, as well as many technically astute workers, are self-
sufficient, a significant percentage of knowledge workers will still require an
organized, predictable form of support.

A best practice is to organize suitable third-party support options for the plan’s
participants. The support can be provided by value- added resellers, dedicated
support organizations or PC hardware OEMs. In addition to hardware, the support
plan has to cover OSs and application software, as well as home networking and
printer issues.

Potential options are that:

• During the plan pilot and in early stages, the enterprise can choose to pay part

or all the support expense as an employee benefit. Employees can, of course,

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

6	

https://www.citrixmarketingconcierge.com/FileExplorer/Partners/XenDesktop/BYO/G
artner_Report_BYO_checklist.pdf

BYOD and ITSM © MACANTA CONSULTING 2011
	

	
 10	

opt out.
• Enterprises can also choose to provide “loaner” systems loaded with the

corporate image. This strategy serves to keep users productive during a
personal system repair period.

Note that there is a separate, in-house concierge-level support program for
executives who require faster and more-personalized service. To ensure adequate
funding, executives should be charged for the concierge service.

Supplier Management should investigate the various support options available to the
organisation for the BYOD environment and choose the most suitable for the
requirements of the organisation.

Knowledge Management

In an environment where support for many varied devices is required (to some
degree or other), Knowledge Management will be key. At a minimum, support will be
required for connectivity to the network and therefore the knowledge base should
include instructions on how to connect a particular device to the network.

The knowledge base should also include details of the BYOD policy and the
requirements of the employee as discussed in this article e.g. minimum specification
for devices, mandatory warranty periods etc.

As new device types enter the workplace, the knowledge base should be updated
with the connectivity details for that device.

Collaboration tools also allow employees access to the knowledge and experience
of other employees so a degree of self-help can be undertaken where employees
are experiencing difficulties. Good collaboration tools and a comprehensive, up-to-
date and accurate knowledge base can drastically reduce the demand on the
Service Desk and support teams in BYOD environment.

Summary

As organisations start to embrace BYOD, ITSM also has to step up to the new
challenges that this brings, not only in terms of security but also support.

Treat BYOD as you would with any other service and subject it to the aspects of
service strategy, and service design that it warrants.

The key is to clearly define the policies around BYOD and ensure that it is
communicated across the organisation in a language that can be understood by all
employees. Make sure that the requirements of employees are clearly laid out and
the responsibilities of the organisation in relation to employee owned devices clearly
specified.

Make this information easily accessible e.g. in knowledge systems and on the
intranet. Keep it forefront of mind by regularly checking understanding through audits
or surveys and making it a requirement for employees to sign a letter of
understanding on an annual basis.

	
 11	

Manage the demand and ensure sufficient capacity of computing for those
employees not adopting BYOD and for the instances where employee owned
devices are not able to operate.

Equip the Service Desk and support teams with the skills, tools and knowledge to
support the myriad of devices entering the organisation. Make it clear to the Service
Desk and support staff, as well as employees, the scope and boundaries of support
provision for employee owned devices.

Ensure that HR and the legal department are fully engaged before the introduction
of BYOD as the legal and employment ramifications are not to be underestimated.

Finally, embrace it, love it, and cherish it. BYOD is all about happy, empowered,
enabled and productive employees. BYOD is about the ability to attract, engage
and retain our talent. Don’t we all want that?

Acknowledgement – Thanks to John Custy (@ITSMNinja) for his feedback on the initial
release of this article and suggested improvements.

Karen Ferris is a Director of Macanta Consulting Pty Ltd and can be contacted at
Karen.ferris@macanta.com.au.

