

EXIN BCS Service Integration and Management (SIAM®) Foundation

Preparation Guide

201701


Copyright © EXIN Holding B.V. and BCS, 2017. All rights reserved.

EXIN® is a registered trademark

SIAM® is a registered trademark

No part of this publication may be published, reproduced, copied or stored in a data processing system or circulated in any form by print, photo print, microfilm or any other means without written permission by EXIN.

Contents

1.	Overview	4
2.	Exam requirements	6
3.	List of Basic Concepts	9
4.	Literature	11

1. Overview

EXIN BCS Service Integration and Management (SIAM®) Foundation (SIAMF.EN)

Scope

EXIN BCS SIAM® Foundation [SIAMF.EN] is a foundation level certification. It validates a professional's knowledge about bringing together multiple service providers to strive for a common goal in order to support the client organization's agreed objectives for service delivery.

This certification includes the following topics:

- Introduction to Service Integration and Management
- Service Integration and Management implementation roadmap
- Service Integration and Management and its relation to other management practices
- Service Integration and Management roles and responsibilities
- Service Integration and Management practices
- Processes to support Service Integration and Management
- Service Integration and Management challenges and risks

Service Integration and Management (SIAM®) also has a synonym: multi-sourcing integration (MSI). Within the scope of this certification, the term Service Integration and Management (SIAM) is used.

Summary

Service Integration and Management is a methodology used to manage multiple service providers and to integrate them seamlessly to provide a single business-facing IT organization. The EXIN BCS SIAM® Foundation tests a candidate's knowledge and understanding of the terminology and the core principles. This certification covers themes such as: potential benefits as well as the challenges and risks of implementing Service Integration and Management. The SIAM® certification also includes examples of implementation structures, governance, tooling and data considerations and the common processes used in a SIAM ecosystem. A candidate who successfully completes the EXIN BCS SIAM® Foundation knows how Service Integration and Management delivers business value and is able to contribute to the implementation and use of Service Integration and Management in an organization.

Context

The EXIN BCS SIAM® Foundation [SIAMF.EN] certificate is part of the EXIN BCS SIAM® qualification program.

Target group

This certification is aimed at professionals worldwide who have an interest in the practices of Service Integration and Management or want to implement this methodology in an organization and in particular professionals who are already working with IT Service Management processes. Furthermore this SIAM® certification is intended for providers that want to implement and manage Service Integration and Management models. More specifically, the following roles could be interested: Chief Strategy Officers (CSOs), Chief Information Officers (CIOs), Chief Technical Officers (CTOs), Service Managers, Service Provider Portfolio Strategists/Leads, Managers (e.g. Process Managers, Project Managers, Change Managers, Service Level Managers, Business Relationship Managers, Program Managers and Supplier Managers), Service Architects, Process Architects, Business Change Practitioners and Organizational Change Practitioners.


Requirements for certification

Successful completion of the EXIN BCS SIAM® Foundation exam. A Service Integration and Management (SIAM®) Foundation training is the recommended preparation for the certification exam. Also recommended is knowledge of IT Service Management terminology, for instance through the EXIN IT Service Management based on ISO/IEC 20000 certification.

Examination details

Examination type : Computer-based or paper-based multiple-choice questions

Number of questions : 40

Pass mark : 65% (26 of 40)

Open book/notes : No Electronic equipment/aides permitted : No

Time allotted for examination : 60 minutes

The Rules and Regulations for EXIN's examinations apply to this exam.

Bloom level

The EXIN BCS SIAM® Foundation certification tests candidates at Bloom Level 1 and Level 2 according to Bloom's Revised Taxonomy:

- Bloom Level 1: Remembering relies on recall of information. Candidates will need to absorb, remember, recognize and recall. This is the building block of learning before candidates can move on to higher levels.
- Bloom Level 2: Understanding a step beyond remembering. Understanding shows that
 candidates comprehend what is presented and can evaluate how the learning material may
 be applied in their own environment.

Training

Contact hours

The recommended number of contact hours for this training course is 18. This includes group assignments, exam preparation and short breaks. This number of hours does not include homework, logistics for exam preparation and lunch breaks.

Training providers are expected to take three processes out of the 18 processes described in the *Service Integration and Management (SIAM®) Foundation Process Guides*, elaborate on them in detail and provide practical exercises about these processes and their relationship with Service Integration and Management activities.

Indication study effort

40 hours, depending on existing knowledge.

Training provider

You can find a list of our accredited training providers at http://www.exin.com.


2. Exam requirements

The exam requirements are specified in the exam specifications. The following table lists the topics of the module (exam requirements) and the subtopics (exam specifications)

Exam Requirements	nents Exam specification		
	14 6 11	450/	
1. Introduction to Servi	15%		
	1.1 The candidate can outline the SIAM fundamentals.		
	1.2 The candidate can describe the SIAM methodology and		
	the various structures suggested for the service integrator		
	layer.		
2. Service Integration a	20%		
	2.1 The candidate can list the SIAM implementation key		
	stages and explain the main objectives and activities of these		
	stages.		
3. Service Integration and Management roles and responsibilities		10%	
	3.1 The candidate knows the different SIAM roles and their		
	responsibilities.		
4. Service Integration a	15%		
	4.1 The candidate can explain different practices of SIAM.		
5. Processes to suppor	rt Service Integration and Management	17,5%	
	5.1 The candidate understands processes in a SIAM		
	ecosystem.		
	5.2 The candidate understands the objectives and SIAM		
	considerations of the main processes that support Service		
	Integration and Management.		
6. Service Integration a	17,5%		
	6.1 The candidate understands the main challenges within a		
	SIAM ecosystem, their associated risks and potential		
	mitigation.		
7. Service Integration a	5%		
_	7.1 The candidate can outline the importance of other		
	practices to SIAM.	_	
	Total	100%	

Exam specifications

1. Introduction to Service Integration and Management (15%)

1.1 The candidate can outline the SIAM fundamentals. (5%)

The candidate can...

- 1.1.1 outline the purpose and value of a SIAM approach.
- 1.1.2 describe (business) drivers for SIAM.
- 1.2 The candidate can describe the SIAM methodology and the various structures suggested for the service integrator layer. (10%)

The candidate can...

- 1.2.1 explain the SIAM layers.
- 1.2.2 describe the SIAM structures, advantages and disadvantages for a hybrid service integrator, an internally and an externally sourced service integrator and a lead supplier integrator.

2. Service Integration and Management Implementation Roadmap (20%)

2.1 The candidate can list the SIAM implementation key stages and explain the main objectives and activities of these stages. (20%)

The candidate can...

- 2.1.1 distinguish between the different SIAM implementation key stages.
- 2.1.2 outline the main objectives, triggers, inputs, activities and outputs in the discovery and strategy stage.
- 2.1.3 outline the main objectives, triggers, inputs, activities and outputs in the plan and build stage.
- 2.1.4 outline the main objectives, triggers, inputs, activities and outputs in the implement stage.
- 2.1.5 outline the main objectives, triggers, inputs, activities and outputs in the run and improve stage.

3. Service Integration and Management roles and responsibilities (10%)

3.1 The candidate knows the different SIAM roles and their responsibilities. (10%)

The candidate can...

- 3.1.1 explain SIAM roles and responsibilities.
- 3.1.2 explain the SIAM structural elements.

4. Service Integration and Management practices (15%)

4.1 The candidate can explain different practices of SIAM. (15%)

The candidate can...

- 4.1.1 describe the people practices of managing cross functional teams.
- 4.1.2 describe the process practices of integrating processes across service providers.
- 4.1.3 describe the measurement practices of enabling and reporting on End to End Services.
- 4.1.4 describe the technology practices of creating a tooling strategy.


5. Processes to support Service Integration and Management (17,5%)

- 5.1 The candidate understands processes in a SIAM ecosystem. (2,5%) The candidate can...
 - 5.1.1 outline the function of processes in a SIAM ecosystem.
- 5.2 The candidate understands the objectives and SIAM considerations of the main processes that support Service Integration and Management. (15%)

The candidate can...

- 5.2.1 indicate what the process purpose is.
- 5.2.2 outline the SIAM considerations.

6. Service Integration and Management challenges and risks (17,5%)

- 6.1 The candidate understands the main challenges within a SIAM ecosystem, their associated risks and potential mitigation. (17,5%) The candidate can...
 - 6.1.1 describe the importance of building the business case, the associated risks and mitigations.
 - 6.1.2 describe the importance of culture, collaboration and cooperation, the associated risks and mitigations.
 - 6.1.3 describe the importance of level of control and ownership, the associated challenges and mitigations.
 - 6.1.4 outline the importance of security, the associated risks and mitigations.
 - 6.1.5 describe the challenges associated with measuring success and its mitigations.
 - 6.1.6 describe the importance of trust/eliminating micro-management and level of control, the associated risks and mitigations.
 - 6.1.7 define the commercial challenges, the challenges with legacy contracts and their mitigations.

7. Service Integration and Management and other practices (5%)

7.1 The candidate can outline the importance of other practices to SIAM. (5%)

The candidate can...

7.1.1 describe the contribution of the following frameworks and standards to a SIAM ecosystem: IT service management including ITIL® and ISO/IEC 20000, Agile, including Agile Service Management, DevOps, COBIT and Lean.

ITIL® is a registered trademark of AXELOS Limited, used under the permission of AXELOS Limited. All rights reserved.


3. List of Basic Concepts

This chapter contains the terms and abbreviations with which candidates should be familiar.

Please note that knowledge of these terms alone does not suffice for the exam; the candidate must understand the concepts and be able to provide examples.

Aggregation	Intelligent Client Function	
Agile	Internal service provider	
Board	Internally Sourced Service Integrator	
Business as usual (BAU)	ISO/IEC 20000	
Business case	ITIL®	
Capability	Key Performance Indicator (KPI)	
Cloud Services	Layers (SIAM layers)	
Control Objectives for Information and related Technology (COBIT)	Lead Supplier Service Integrator	
Code of Conduct	Lean	
Collaboration agreement	Management methodology	
Commodity service	Man-marking	
Contract	Metric	
Customer	Microsoft Operations Framework (MOF)	
Customer organization	Model	
Disaggregation	Multi-sourcing	
DevOps	Multi-sourcing integration (MSI)	
Ecosystem	Open Systems Interconnect (OSI)	
Enterprise architecture	Operational Level Agreement (OLA)	
External service bus	Organizational Change Management	
External service provider	Outsourcing	
Externally Sourced Service Integrator	Performance management and reporting framework	
Function	Platform as a Service (PaaS)	
Governance	Practice	
Governance framework	Prime vendor	
Governance model	Process	
Hybrid Service Integrator	Process forum	
Infrastructure as a Service (laaS)	Process manager	
Insourcing	Process model	

Process owner	Service management integration (SMI)	
Program Management	Service manager	
Project Management	Service model	
Responsible, Accountable, Consulted,	Service orchestration	
Informed (RACI)	Service orchestration	
Request for Information (RFI)	Service outcomes	
Request for Proposal (RFP)	Service owner	
Retained capability/capabilities	Service provider	
Roadmap	Service provider category	
Role	Shadow IT	
Separation of duties/concerns	SIAM model	
Service	SIAM structures	
Service boundaries	Software as a service (SaaS)	
Service consumer	Sourcing	
Service integration (SI)	Structural element	
Service Integration and Management	Supplier	
Service integrator	Tooling strategy	
Service Integrator Layer	Tower	
Service management	Watermelon Effect (watermelon reporting)	
Service management and integration (SMAI)	Working group	

4. Literature

A. Scopism Limited

Service Integration and Management (SIAM®) Foundation Body of Knowledge.

Version 1.0

https://www.scopism.com/free-downloads/

B. Scopism Limited

Service Integration and Management (SIAM®) Foundation Process Guides

Version 1.0

https://www.scopism.com/free-downloads/

Additional literature

C. David Clifford

SIAM-MSI – An Introduction to Service Integration and Management-Multi-Sourcing Integration for IT Service Management.

IT Governance: 2016

ISBN-13: 978-1849288514

Comment

Additional literature is for reference and depth of knowledge only.

Literature reference

Exam	Exam	Literature	Literature reference
requirement	specification		
1	1.1	Α	Chapter 1
	1.2	Α	Chapters 1, 3
2	2.1	Α	Chapter 2
3	3.1	Α	Chapters 1, 5
4	4.1	Α	Chapter 6
5	5.1	В	Chapters 1, 2, 3
	5.2	В	Chapters 4 – 21 (§1 and §2 of each chapter)
6	6.1	Α	Chapters 7, 8
7	7.1	Α	Chapter 4

Contact EXIN

www.exin.com

