

IT SERVICE MANAGEMENT

A Guide for ITIL®V3 Foundation Exam Candidates

Ernest Brewster, Richard Griffiths, Aidan Lawes, John Sansbury

IT SERVICE MANAGEMENT

A Guide for ITIL® V3 Foundation Exam Candidates

BCS THE CHARTERED INSTITUTE FOR IT

BCS The Chartered Institute for IT promotes wider social and economic progress through the advancement of information technology, science and practice. We bring together industry, academics, practitioners and government to share knowledge, promote new thinking, inform the design of new curricula, shape public policy and inform the public. As the professional membership and accreditation body for IT, we serve over 70,000 members including practitioners, academics and students, in the UK and internationally. A leading IT qualification body, we offer a range of widely recognised professional and end-user qualifications.

Joining BCS

BCS qualifications, products and services are designed with your career plans in mind. We not only provide essential recognition through professional qualifications but also offer many other useful benefits to our members at every level.

BCS Membership demonstrates your commitment to professional development. It helps to set you apart from other IT practitioners and provides industry recognition of your skills and experience. Employers and customers increasingly require proof of professional qualifications and competence. Professional membership confirms your competence and integrity and sets an independent standard that people can trust. Professional Membership (MBCS) is the pathway to Chartered IT Professional (CITP) Status.

www.bcs.org/membership

Further Information

BCS The Chartered Institute for IT, First Floor, Block D, North Star House, North Star Avenue, Swindon, SN2 1FA, United Kingdom. T +44 (0) 1793 417 424 F +44 (0) 1793 417 444

www.bcs.org/contact

IT SERVICE MANAGEMENT

A Guide for ITIL® V3 Foundation Exam Candidates

Ernest Brewster, Richard Griffiths, Aidan Lawes, John Sansbury

© 2010 British Informatics Society Limited

All rights reserved. Apart from any fair dealing for the purposes of research or private study, or criticism or review, as permitted by the Copyright Designs and Patents Act 1988, no part of this publication may be reproduced, stored or transmitted in any form or by any means, except with the prior permission in writing of the publisher, or in the case of reprographic reproduction, in accordance with the terms of the licences issued by the Copyright Licensing Agency. Enquiries for permission to reproduce material outside those terms should be directed to the publisher.

All trade marks, registered names etc. acknowledged in this publication are the property of their respective owners. BCS and the BCS logo are the registered trade marks of the British Computer Society charity number 292786 (BCS).

The Swirl $logo^{TM}$ is a Trademark of the Office of Government Commerce.

"ITIL® is a Registered Trademark of the Office of Government Commerce in the United Kingdom and other countries."

© Crown copyright material is reproduced with the permission of the Controller of HMSO and Queen's Printer for Scotland.

Figures 1.1, 1.2, 1.4, 1.5, 1.6, 4.1, 6.1, 9.1, 9.2, 11.1, 11.2, 13.1, 15.1, 16.1, 17.1, 17.2, 18.1, 18.2, 18.3, 19.1, 20.1, 20.2, 23.1, 24.1, 29.1, 31.1, 31.2 are based on OGC ITIL material. Reproduced under licence from OGC.

Published by British Informatics Society Limited (BISL), a wholly owned subsidiary of BCS The Chartered Institute for IT, First Floor, Block D, North Star House, North Star Avenue, Swindon, SN2 1FA, United Kingdom. www.bcs.org

ISBN 978-1-906124-19-9

British Cataloguing in Publication Data.

A CIP catalogue record for this book is available at the British Library.

Disclaimer:

The views expressed in this book are of the author(s) and do not necessarily reflect the views of BISL or BCS except where explicitly stated as such.

Although every care has been taken by the authors and BISL in the preparation of the publication, no warranty is given by the authors or BISL as publisher as to the accuracy or completeness of the information contained within it and neither the authors nor BISL shall be responsible or liable for any loss or damage whatsoever arising by virtue of such information or any instructions or advice contained within this publication or by any of the aforementioned.

Typeset by Lapiz Digital Services, Chennai, India. Printed at CPI Antony Rowe Ltd., Chippenham, UK.

CONTENTS

	List of figures and tables Authors Abbreviations Glossary Useful websites Preface Introduction	xii xiv xvi xvi xxi xxi xxi
SEC	TION 1: OVERVIEW	1
1	WHAT IS SERVICE MANAGEMENT? Introduction 'Best practice' versus 'good practice' The ITIL framework The ITIL core Complementary material Related material The ITIL Service Management Model Key concepts Test questions for Chapter 1	3 3 4 6 7 8 8 8 9 10 20
SEC	TION 2: THE SERVICE LIFECYCLE	21
2	SERVICE STRATEGY Introduction Governance Risk Key processes Service strategy development IT service provider types The four Ps of strategy Service Management as a strategic asset Developing strategy for specific services Service assets Value Automating Service Management Processes Test questions for Chapter 2	23 23 24 24 24 25 25 26 26 27 28 28

3	SERVICE DESIGN Introduction Why Service Design? The five major aspects of Service Design Goals of Service Design The Service Design Package Test questions for Chapter 3	30 30 31 31 32 32 33
4	SERVICE TRANSITION Introduction Goals, purpose and objectives Process objectives and value Challenges Roles Test questions for Chapter 4	34 34 34 36 37 38 38
5	SERVICE OPERATION Introduction Goals, purpose and objectives The value of Service Operation Key activities and functions Self help Test questions for Chapter 5	39 39 39 40 40 41 42
6	CONTINUAL SERVICE IMPROVEMENT Introduction Goals, purpose and objectives Key principles Test questions for Chapter 6 Test questions for Section 2	43 43 43 45 46
SECT	TION 3: THE PROCESSES AND FUNCTIONS	47
7	IT FINANCIAL MANAGEMENT Introduction Goals, purpose and objectives Activities and concepts Relationships with other Service Management processes Test questions for Chapter 7	49 49 50 50 53 54
8	DEMAND MANAGEMENT Introduction Goals, purpose and objectives Understanding demand fluctuations Attempting to reduce peak demands Patterns of Business Activity User profiles The benefits of Demand Management Relationship with other Service Management processes Roles	55 55 56 56 56 58 60

	Metrics Test questions for Chapter 8	60 60
9	SERVICE PORTFOLIO MANAGEMENT Introduction Goals, purpose and objectives Service Portfolio components Key activities Renewing the portfolio Relationships with other Service Management processes Test questions for Chapter 9	61 62 62 65 65 66
10	SERVICE CATALOGUE MANAGEMENT Introduction Goals, purpose and objectives Scope Key activities Roles Relationships with other Service Management processes Test questions for Chapter 10	67 67 67 68 69 71 72 72
11	SERVICE LEVEL MANAGEMENT Introduction Goals, purpose and objectives Basic concepts Service Level Agreements Metrics Roles Relationships with other Service Management processes Test questions for Chapter 11	73 73 73 74 75 80 81 82 82
12	SUPPLIER MANAGEMENT Introduction Goals, purpose and objectives Scope General principles Key activities The Supplier and Contract Database Roles Relationships with other Service Management processes Test questions for Chapter 12	83 83 84 85 85 85 86 86 86
13	CAPACITY MANAGEMENT Introduction Goals, purpose and objectives The Capacity Plan The three sub-processes of Capacity Management Relationships with other Service Management processes Roles Metrics	89 89 90 90 91 92 94 94

14	AVAILABILITY MANAGEMENT Introduction Goals, purpose and objectives How component availability affects Service Availability Proactive Availability Management techniques Reactive Availability Management Relationships with other Service Management processes Roles Metrics Key Performance Indicators Test questions for Chapter 14	95 95 95 96 97 98 98 99 101
15	SERVICE CONTINUITY MANAGEMENT Introduction Goal, purpose and objectives Key activities Relationships with other Service Management processes Roles Metrics Test questions for Chapter 15	102 102 102 103 105 106 106
16	INFORMATION SECURITY MANAGEMENT AND ACCESS MANAGEMENT Introduction Goals, purpose and objectives The Information Security Policy The Information Security Management System Access Management Facilities Management – the control of physical access Relationships with other Service Management processes Roles Metrics Test questions for Chapter 16	108 108 108 110 110 111 111 112 113 113
17	KNOWLEDGE MANAGEMENT Introduction Goals, purpose and objectives Key activities Activities, methods and techniques Challenges Key metrics Relationships with other Service Management processes Roles Test questions for Chapter 17	114 114 115 116 116 117 117 117
18	SERVICE ASSET AND CONFIGURATION MANAGEMENT Introduction Goals, purpose and objectives Basic concepts	118 118 118 119

	Configuration Baseline Activities Challenges Key metrics Relationships with other Service Management processes Roles Test questions for Chapter 18	122 123 123 123 124 124
19	CHANGE MANAGEMENT Introduction Goals, purpose and objectives Basic concepts Activities Challenges Key metrics Relationships with other Service Management processes Roles Test questions for Chapter 19	125 125 126 126 129 131 131 131 132
20	RELEASE AND DEPLOYMENT MANAGEMENT Introduction Goals, purpose and objectives Basic concepts Activities, methods and techniques Challenges Key metrics Relationships with other Service Management processes Roles Test questions for Chapter 20	133 133 134 135 135 137 137 138 138
21	THE SERVICE DESK Introduction Goals, purpose and objectives Basic concepts Key activities Service Desk metrics Relationships with other Service Management processes Roles Challenges Test questions for Chapter 21	139 139 139 141 142 142 143 143
22	REQUEST FULFILMENT Introduction Goals, purpose and objectives Key activities Request models Relationships with other Service Management processes Test questions for Chapter 22	14 4 144 144 145 145 145

23	INCIDENT MANAGEMENT	146
	Introduction	146
	Goals, purpose and objectives Basic concepts	146 146
	Key activities	140
	Relationships with other Service Management processes	150
	Metrics	150
	Roles	150
	Challenges	151
	Test questions for Chapter 23	151
24	PROBLEM MANAGEMENT	152
	Introduction	152
	Goals, purpose and objectives	152
	Basic concepts	152
	Key activities	153
	Relationships with other Service Management processes	157
	Metrics	157
	Roles	157
	Challenges Test synations for Chapter 2/	157
	Test questions for Chapter 24	158
25	IT OPERATIONS MANAGEMENT	159
	Introduction	159 159
	Goals, purpose and objectives Key activities	159
	Relationships with other Service Management functions	160
	Test questions for Chapter 25	160
26	EVENT MANAGEMENT	161
	Introduction	161
	Goals, purpose and objectives	162
	Key activities	162
	Relationships with other Service Management processes	163
	Test questions for Chapter 26	163
27	APPLICATION MANAGEMENT	164
	Introduction	164
	Goals, purpose and objectives	164
	Key activities	165
	Relationships with other Service Management processes	165
28	TECHNICAL MANAGEMENT	166
	Introduction	166
	Goals, purpose and objectives Key activities	166 166
	Relationships with other Service Management functions	167

29	THE SEVEN-STEP IMPROVEMENT PROCESS Goals, purpose and objectives Activities, methods and techniques Roles	168 168 168 168
SECT	ION 4: MEASUREMENT AND METRICS, AND THE DEMING CYCLE	171
30	MEASUREMENT AND METRICS Introduction Key performance indicators and metrics Using metrics and KPIs to improve performance Metrics in reports Test questions for Chapter 30	173 173 174 175 177
31	THE DEMING CYCLE Introduction Goals, purpose and objectives Key activities Relationships with other Service Management processes Test questions for Chapter 31	178 178 179 179 180
	APPENDIX Introduction Techniques	181 181 181
	Index	183

LIST OF FIGURES AND TABLES

Figure 1.1	Sources of good practice	5
Figure 1.2	The Service Lifecycle	7
Figure 1.3	Key activities of the Service Lifecycle stages	10
Figure 1.4	Utility and Warranty	11
Figure 1.5	Service delivery through service assets	13
Figure 1.6	Process structure	15
Figure 1.7	Functions, Roles and Processes	18
Figure 2.1	Generation of value from service and customer assets	28
Figure 4.1	Service Transition processes	35
Figure 6.1	Continual Service Improvement model	45
Figure 8.1	Workload profile	57
Figure 9.1	The Service Portfolio	64
Figure 9.2	The Service Portfolio Management Cycle	65
Figure 10.1	Example Business Service Catalogue	71
Figure 11.1	Multi-level SLAs	77
Figure 11.2	An example SLAM Chart	79
Figure 13.1	Capacity Management sub-processes	92
Figure 14.1	Components in parallel	97
Figure 15.1	ITSCM process	103
Figure 16.1	ISMS framework	111
Figure 17.1	The DIKW model	115
Figure 17.2	Service Knowledge Management System	116
Figure 18.1	Example of a logical Configuration Model	120
Figure 18.2	Relationship between CMDB and DML	121
Figure 18.3	Configuration activities	122
Figure 19.1	Normal change flow	130
Figure 20.1	Basic Release and Deployment Process steps	135
Figure 20.2	An example Service V-model	136
Figure 23.1	Incident Management process flow	148
Figure 24.1	Problem Management process flow	153
Figure 29.1	The Seven-step Improvement Process	169
Figure 31.1	The Deming Cycle	178
Figure 31.2	The Deming Cycle: adapted for CSI	179

Figures 1.1, 1.2, 1.4, 1.5, 1.6, 4.1, 6.1, 9.1, 9.2, 11.1, 11.2, 13.1, 15.1, 16.1, 17.1, 17.2, 18.1, 18.2, 18.3, 19.1, 20.1, 20.2, 23.1, 24.1, 29.1, 31.1, 31.2 are based on OGC ITIL material. Reproduced under licence from OGC.

Table 1.1	ITIL v3 Service Management Processes and Functions	19
Table 8.1	Codifying Patterns of Business Activity	57
Table 8.2	Profile – PBA mapping	59
Table 19.1	Example types of request by Service Lifecycle stage	126
Table 23.1	A simplistic Incident priority coding system	149
Table 24.1	A simplistic Problem priority coding system	154
Table 29.1	The Seven-step Improvement Process	169

AUTHORS

Ernest Brewster has over 30 years' experience in IT, including 20 years as a senior manager in various public sector organisations, latterly as Head of IT at Fife Council, one of Scotland's largest local authorities with over 15,000 personal computers and a network linking several hundred separate sites. He is a long-time champion of ITIL® Service Management, with a record of implementing ITIL-based good practice in complex organisations, and an expert in strategy development, programme and project management, business process re-engineering and public procurement. Ernest is an ex-member of SOCITM's National Executive Committee and a contributor to several of SOCITM's MAPIT (now Insight) publications.

Richard Griffiths is an experienced and respected Service Management expert, and has worked as practitioner, trainer and consultant in all aspects of ITIL for a number of organisations worldwide. He has been a question compiler and examiner at all levels for ten years and uses the knowledge gained from running many Foundation courses to tailor his writing to the audience of potential candidates.

Aidan Lawes is one the world's leading independent authorities on, and a passionate champion of, IT Service Management (SM). Educated in New Zealand, he started his working life there in the insurance industry, before leaving to travel. On settling in the UK, he joined the Civil Service and entered the world of IT. There followed 20 years working for ICL in a variety of training and consultancy roles around the globe, including working on major service management projects in the financial and public sectors in Europe. From 1999 to 2007, he was CEO of itSMF UK and International, overseeing phenomenal membership and revenue growth, and spreading the SM gospel globally. Aidan is a Fellow of both the ISM and BCS, and has contributed to many ITSM publications (including ITIL), co-authored the BSI standard and its International successor (ISO/IEC 20000), chaired the ITIL V3 refresh programme board and participates in many initiatives to raise professional standards. In his spare time, Aidan is a passionate rugby fan, supporting the All Blacks and anyone playing against Australia.

John Sansbury has completed the ITIL-experience jigsaw with the publication of this, his first book, having been a service management practitioner for 25 years, a consultant for 14 years, an ITIL examiner since 1996 and a trainer for three years. Since his career started in IT Operations in the 1970s, John has shunned the technical aspects of IT, partly because it's boring and partly because

he's rubbish at it! Instead, he has excelled at helping organisations deliver real business value from IT. As a practitioner, John learnt his trade with Philips and London Electricity (now EDF) where he helped implement Capacity Management (the interesting bit where you meet business representatives to understand their plans, not the techie, modelling stuff), negotiated the SLAs with the business and developed one of the world's first business-unit based chargeback systems. As a consultant, he has worked with organisations across the world to analyse and improve their IT processes and deliver increased stakeholder value. John is a Chartered Fellow of BCS, the Founder of the Classic Corvette Club UK, a husband of 26 years and the proud father of two successful sons. He's also a masochist, having accepted a commission to write his second book, on the OSA Capability exam.

" $ITIL^{\otimes}$ is a Registered Trademark of the Office of Government Commerce in the United Kingdom and other countries."

ABBREVIATIONS

BCM Business Continuity Management

BIA Business Impact Analysis

BRM Business Relationship Management

CAB Change Advisory Board

CI Configuration Item

CMDB Configuration Management Database

CMIS Capacity Management Information System

CMMI Capability Maturity Model IntegrationCMS Configuration Management System

COBIT Control Objectives for Information and related Technology

CRM Customer Relationship Management

CSI Continual Service Improvement

DIKW Data \rightarrow Information \rightarrow Knowledge \rightarrow Wisdom

DML Definitive Media Library

ECAB Emergency Change Advisory Board

EFQM The European Foundation for Quality Management **eSCM-SP** eSourcing Capability Model for Service Providers

ISM Information Security Management

ISMS Information Security Management SystemISO International Organization for Standardization

IT Service Continuity Management

ITSM IT Service Management

itSMFKPIKey Performance IndicatorMTBFMean Time Between Failures

MTBSI Mean Time Between System Incidents

MTRS Mean Time to Restore Service

OGC Office of Government Commerce

OLA Operational Level Agreement

PBA Pattern of Business Activity

RACI An example of an authority matrix: Responsible, Accountable,

Consulted, Informed

RFC Request For Change
ROI Return On Investment

SACM Service Asset and Configuration Management

SCD Supplier and Contracts Database

SD Service Design

SDP Service Design Package
SIP Service Improvement Plan

SKMS Service Knowledge Management System

SLA Service Level Agreement

SLAM SLA Monitoring

SLM Service Level Management

SLP Service Level Package

SLR Service Level Requirements

SM Service ManagementS0 Service OperationS0X Sarbannes-Oxley

SPM Service Portfolio Management

SS Service Strategy
ST Service Transition

TCO Total Cost of Ownership
TSO The Stationery Office
UC Underpinning Contract
VBF Vital Business Function
VOI Value Of Investment

GLOSSARY†

Glossary definitions here and within the chapters are from ITIL publications. © Crown copyright material is reproduced with the permission of the Controller of HMSO and Queen's Printer for Scotland.

Alert A warning that a threshold has been reached, something has changed or a failure has occurred.

Capabilities The ability of an organisation, person, process, application, configuration item or IT service to carry out an activity. Capabilities are intangible assets of an organisation.

Configuration Item A Configuration Item (CI) is any component that needs to be managed in order to deliver an IT service. Information about each CI is recorded in a configuration record within the Configuration Management System and is maintained throughout its lifecycle by Configuration Management. CIs are under the control of Change Management. CIs typically include IT services, hardware, software, buildings, people and formal documentation such as process documentation and SLAs.

Configuration Management Database A Configuration Management Database (CMDB) stores configuration records containing Attributes of CIs and their relationships. A CMS may include one or more CMDBs.

Configuration Management System A Configuration Management System (CMS) is a set of tools and databases used to manage an IT service provider's configuration data. The CMS also includes information about Incidents, Problems, known errors, changes and releases, and may contain data about employees, suppliers, locations, business units, customers and users. The CMS includes tools for collecting, storing, managing, updating and presenting data about all CIs and their relationships. The CMS is maintained by Configuration Management and is used by all IT Service Management processes.

Configuration Model A Configuration Model is a model of the services, assets and the infrastructure that includes relationships between CIs, enabling other processes to access valuable information (e.g. assessing the impact of Incidents, Problems and proposed changes; planning and designing new or changed services and their release and deployment; optimising asset utilisation and costs).

Definitive Media Library A Definitive Media Library (DML) is one or more locations in which the definitive and approved versions of all software CIs are securely stored. The DML may also contain associated CIs such as licences and documentation. The DML is a single logical storage area even if there are multiple locations. All software in the DML is under the control of Change and

Release Management and is recorded in the Configuration Management System. Only software from the DML is acceptable for use in a release. See Figure 18.2.

Deployment Deployment is the activity responsible for the movement of new or changed hardware, software, documentation, process etc. to the Live Environment.

Event An Event can be defined as any detectable or discernable occurrence that has significance for the management of the IT infrastructure or the delivery of IT service and evaluation of the impact a deviation may cause to the services. Events are typically notifications created by an IT service, Configuration Item or monitoring tool.

Event Management The Process responsible for managing Events throughout their lifecycle. Event Management is one of the main Activities of IT Operations.

Function A team or group of people and the tools they use to carry out one or more Processes or activities (e.g. the Service Desk or IT Operations).

Incident An Incident is an unplanned interruption to an IT service or reduction in the quality of an IT service. Failure of a Configuration Item that has not yet impacted service is also an Incident.

Key Performance Indicator Only the most important metrics are defined as KPIs. KPIs should be selected to ensure that Efficiency, Effectiveness and Cost-Effectiveness are all managed.

Known Error A Problem that has a documented root cause and a workaround. Known Errors are created and managed throughout their lifecycle by Problem Management. Known Errors may also be identified by Development or Suppliers.

Metric Something that is measured and reported to help manage a Process, IT Service or Activity.

Operational Level Agreement An Operational Level Agreement (OLA) is an agreement between an IT service provider and another part of the same organisation. An OLA supports the IT service provider's delivery of IT services to the customers. The OLA defines the goods or services to be provided and the responsibilities of both parties.

Problem A Problem is the cause of one or more Incidents.

Process A Process is a structured set of activities designed to accomplish a specific objective. A Process takes one or more defined inputs and turns them into defined outputs. A Process may include any of the Roles, responsibilities, tools and management controls required to reliably deliver the outputs. A Process may define policies, standards, guidelines, activities and work instructions if they are needed.

Release A Release is a collection of hardware, software, documents, processes or other components required to implement one or more approved Changes to

IT services. The contents of each Release are managed, tested and deployed as a single entity.

Resource A generic term that includes IT infrastructure, people, money or anything else that might help to deliver an IT service. Resources are considered to be assets of an organisation.

Risk Risk is defined as uncertainty of outcome, whether positive opportunity or negative threat. A possible event that could cause harm or loss, or affect the ability to achieve Objectives. A Risk is measured by the probability of a Threat, the Vulnerability of the Asset to that Threat, and the Impact it would have if it occurred.

Role A set of responsibilities, activities and authorities granted to a person or team. A Role is defined in a Process. One person or team may have multiple roles (e.g. the roles of Configuration Manager and Change Manager may be carried out by a single person).

Service A service is a means of delivering value to customers by facilitating outcomes that customers want to achieve without the ownership of specific costs and risks.

Service Change Service Change is the addition, modification or removal of anything that could affect IT services. The scope should include all IT services, CIs, processes, documentation etc.

Service Design Package (Service Design) Document(s) defining all aspects of an IT Service and their Requirements through each stage of its Lifecycle. A Service Design Package is produced for each new IT Service, major Change or IT Service Retirement.

Service Improvement Plan (SIP) A formal Plan to implement improvements to a Process or IT Service.

Service Level Agreement ITIL defines a Service Level Agreement (SLA) as an agreement between an IT service provider and a customer. The SLA describes the IT service, records service level targets, and specifies the responsibilities for the IT service provider and the customer. A single SLA may cover multiple IT services or multiple customers.

Service Level Package A Service Level Package is a defined level of Utility and Warranty for a particular Service Package. Each SLP is designed to meet the needs of a particular Pattern of Business Activity.

Service Management Service Management is a set of specialised organisational capabilities for providing value to customers in the form of services.

Service Package ITIL defines a Service Package as a detailed description of an IT service that is available to be delivered to customers. A Service Package

includes a Service Level Package (SLP) and one or more Core Services and Supporting Services.

Service Request A Service Request is a request from a user for information, for advice, for a Standard Change or for access to an IT Service.

Standard Change A Standard Change is a pre-approved Change that is low risk, relatively common and follows a Procedure or Work Instruction.

Strategic asset Strategic assets are assets that provide the basis for core competence, distinctive performance, durable advantage, and qualifications to participate in business opportunities. IT organisations can use the guidance provided by ITIL to transform their Service Management capabilities into strategic assets.

Supplier A third party responsible for supplying goods or services that are required to deliver IT services.

Utility Functionality offered by a product or service to meet a particular need. Utility is often summarised as 'what it does'.

Warranty A promise or guarantee that a product or service will meet its agreed requirements.

USEFUL WEBSITES

www.efgm.org

European Foundation for Quality Management

www.isaca.org

Information Systems Audit and Control Association

www.iso.org

International Organization for Standardization

www.isoiec20000certification.com

ISO/IEC 20000 certification and qualification schemes

www.itil-officialsite.com

The official ITIL® website

www.itsmf.co.uk

The IT Service Management Forum

www.itsmf.org

itSMF International

www.sarbanes-oxley.com

Sarbanes-Oxley

www.sei.cmu.edu/cmmi/

Carnegie Mellon University Capability and Maturity Model

PREFACE

This ITIL Foundation book represents a very different approach to ITIL than any other and in so doing, we believe it will help you understand ITIL at a Foundation level better than any other publication. As a result, you are more likely to score higher in your Foundation exam, more likely to pass the exam and more likely to retain your knowledge of ITIL and use it to benefit you and your organisation. Why? Because we have used our collective experiences to help you understand ITIL, not just memorise it. This gives you an edge in your exam because you will have the potential to work out the right answer, not just rely on your memory from the training course. Furthermore, when you take this back to your organisation, you will have an appreciation of the subject on which you can start to build your expertise, instead of a head full of facts and figures that will rapidly vanish.

The authors have actively helped organisations, ranging from a handful of people to multinational corporations in all industry sectors, adopt ITIL and reap the benefits of better performance, greater consistency and lower cost. We have worked for these organisations, advised them in a consultative capacity, trained their staff and run international forums for their people – yourselves – to benefit from shared experiences.

That is why this ITIL Foundation book will help you make sense of ITIL and we believe it will help you make a difference in your organisation. We know it will help you with your Foundation examination.

Ernest Brewster Richard Griffiths Aidan Lawes John Sansbury

INTRODUCTION

HOW TO USE THIS BOOK

This book covers everything you need to know in order to pass the ITIL Foundation exam. However, we also recognise that many people simply want to understand the ITIL concepts without necessarily taking the exam itself. This book caters for both needs through its simple four-section structure.

- Section 1: An overview that introduces the basic concepts of Service Management and good practice, the ITIL framework, the Service Lifecycle and some of the key ITIL concepts such as processes and functions.
- Section 2: A view of each of the five stages of the lifecycle from Service Strategy to Continual Service Improvement. Each chapter contains an easy-to-read summary of the core elements of that part of the lifecycle.
- **Section 3:** The core of the book with a chapter describing each of the ITIL processes and functions.
- Section 4: Guidance on measurement and metrics, and the Deming improvement cycle.

In addition, the Appendix contains some useful exam techniques.

Naturally we suggest you start by reading Section 1, but, after that, we have designed each chapter to be self-contained and capable of being read in any sequence and without reference to other chapters. Each chapter can be read in 5–10 minutes.

For convenience, we have cross-referenced the chapters in Section 3 (and where applicable in Section 4) with the relevant chapters in the core books for further, more detailed content if the reader wishes to refer to it.

The structure of this book is also aligned with its companion book, *IT Service Management Foundation Practice Questions*. This helps in two ways:

• Questions in *IT Service Management Foundation Practice Questions* related to a particular learning element are listed at the end of the relevant chapters in this book so you can test your knowledge.

• When using *IT Service Management Foundation Practice Questions*, if you find your knowledge of a particular topic needs strengthening, it is easy to find and revise the relevant section in this book.

Within the core ITIL lifecycle volumes, the use of 'Goals', 'Purpose' and 'Objectives' is not always consistent and they are sometimes interchanged. For the benefit of clarity, the authors have standardised on the same heading for each process. The sharp-eyed reader will also notice that not all processes contain the same subheadings. Again, the core volumes are inconsistent in this respect, so the authors have included appropriate headings based on a combination of the Foundation syllabus and reader assistance.

Throughout the book, portions of text have been taken directly from ITIL manuals. This text is indicated by the use of quotation marks and the † symbol. All definitions, which are given in the Glossary and appear in boxes in the text, are taken directly from the OGC source material.

SECTION 1: OVERVIEW

1 WHAT IS SERVICE MANAGEMENT?

INTRODUCTION

In order to understand what Service Management is, and why it is so important to enterprises, we need to understand what services are, and how Service Management can help service providers to deliver and manage these services.

ITIL defines a service as follows:

SERVICE

A service is a means of delivering value to customers by facilitating outcomes that customers want to achieve without the ownership of specific costs and risks.

The outcomes that customers want to achieve are the reason why they purchase or use a service. Typically this will be expressed as a specific business objective (e.g. to enable customers of a bank to perform all transactions and account management activities online or to deliver state services to citizens in a cost-effective manner). The value of the service to the customer is directly dependent on how well a service facilitates these outcomes.

Although the enterprise retains responsibility for managing the overall costs of the business, they often wish to devolve responsibility for owning and managing defined aspects to an internal or external entity that has acknowledged expertise in the area.

This is a generic concept that applies to the purchase of any service. Consider financial planning. As a customer, we recognise that we don't have the expertise, or the time, or the inclination to handle all the day-to-day decision-making and management of individual investments that are required. Therefore, we engage the services of a professional manager to provide us a service. As long as their performance delivers a value (increasing wealth) at a price that we believe is reasonable, we are happy to let them invest in all the necessary systems and processes that are needed for the wealth creation activities.

In the past, service providers often focused on the technical (supply side) view of what constituted a service, rather than on the consumption side. Hence it was not unusual for the service provider and the consumer to have different definitions and perceptions of what services were provided, or for the provider to know all about the cost of individual components, but not the total cost of a service that the consumer understood.

Service Management is what enables a service provider to:

- understand the services that they are providing from both a consumer and provider perspective;
- ensure that the services really do facilitate the outcomes that their customers want to achieve:
- understand the value of those services to their customers and hence their relative importance;
- understand and manage all of the costs and risks associated with providing those services.

SERVICE MANAGEMENT

Service Management is a set of specialised organisational capabilities for providing value to customers in the form of services.

These 'specialised organisational capabilities' include the processes, activities, functions and roles that a service provider uses to let them to deliver services to their customers, as well as the ability to establish suitable organisation structures, manage knowledge, and understand how to facilitate outcomes that create value.

Although there is no single definition of a profession practice, it is widely accepted that the word profession applies where a group of people share common standards and disciplines based on a high level of knowledge and skills, which are gained from organised education schemes supported by training through experience and are measured and recognised through formal qualifications. Moreover, a profession seeks to use its influence through the development of good practice guidance and advice in order to improve the standard of performance in its given field. Service Management has a clear right to regard itself as a profession and the exercise of Service Management disciplines as professional practice.

Service Management is also a professional practice performed and supported by a global community drawn from all market sectors. There is a rich body of knowledge and experience including formal schemes for the education of individuals.

'BEST PRACTICE' VERSUS 'GOOD PRACTICE'

Enterprises operating in dynamic environments need to improve their performance and maintain competitive advantage. Adopting practices in industry-wide use can help to improve capability.

The term 'best practice' generally refers to the 'best possible way of doing something'. As a concept, it was first raised as long ago as 1919, but it was popularised in the 1980s through Tom Peters' books on business management.

The idea behind best practice is that one creates a specification for what is accepted by a wide community as being the best approach for any given situation. Then, one can compare actual job performance against these best practices and determine whether the job performance was lacking in quality somehow. Alternatively, the specification for best practices may need updating to include lessons learned from the job performance being graded.

Enterprises should not be trying to 'implement' any specific best practice, but adapting and adopting it to suit their specific requirements. In doing this, they may also draw upon other sources of good practice, such as public standards and frameworks, or the proprietary knowledge of individuals and other enterprises as illustrated in Figure 1.1.

Figure 1.1 Sources of good practice (Source: OGC ITIL Service Strategy ISBN 978-0-113310-45-6)

These sources have different characteristics:

- Public frameworks and standards have been validated across diverse environments.
- Knowledge of them is widely distributed among industry professionals.
- Training and certification programmes are publicly available.
- The acquisition of knowledge through the labour market is more readily achievable.

The proprietary knowledge of enterprises and individuals is usually customised for the local context and specific business needs of an organisation. It may only be available to a wider market under commercial terms and may be poorly documented and hard to extract. If embedded within individuals it may not be documented at all.

Enterprises deploying solutions based on good and best practice should, in theory, have an optimal and unique solution. Their solution may include ideas that

are gradually adopted by other enterprises and, having been widely accepted, eventually become recognised inputs to good and best practice.

THE ITIL FRAMEWORK

ITIL is not a standard in the formal sense but a framework which is a source of good practice in Service Management. The standard for IT Service Management (ITSM) is ISO/IEC 20000, which is aligned with, but not dependent on, ITIL.

As a formal standard, ISO/IEC 20000 defines a set of requirements against which an organisation can be independently audited and, if they satisfy those requirements, can be certificated to that effect. The requirements focus on what must be achieved rather than how that is done. ITIL provides guidance about how different aspects of the solution can be developed.

The International Organization for Standardization (ISO) and the Office of Government Commerce (OGC), with the cooperation of the independent user group *it*SMF (the IT Service Management Forum), have publicly committed to keeping the standard and the framework as aligned as possible. However, it has to be accepted that they serve different purposes and have their own development lifecycles so it is unlikely that they will ever be completely synchronised.

The ITIL Library has the following components:

- ITIL Core: Publications describing generic best practice that is applicable to all types of organisation that provide services to a business.
- ITIL Complementary Guidance: A set of publications with guidance specific to industry sectors, organisation types, operating models and technology architectures.

The objective of the ITIL Service Management framework is to provide guidance applicable to all types of organisations that provide IT services to businesses, irrespective of their size, complexity, or whether they are commercial service providers or internal divisions of a business. The framework shouldn't be bureaucratic or unwieldy provided it is used sensibly and in full recognition of the business needs of the specific enterprise.

ITIL-based solutions have been deployed successfully around the world for over 20 years. Over this time, the framework has evolved considerably. The original publications, of which there were over 40, tended to be single topic and function-based. The next iteration reduced the number of books considerably, taking a process-based view and concatenating topics together to reinforce the integrated nature of service management solutions. The latest iteration (commonly referred to as v3) now provides a broader, holistic Service Lifecycle approach.

The generic nature of ITIL is both a strength and a weakness. Since it is generic, it truly can be applied to any organisation of any size in any market sector and regardless of whether the service provider is internal to the business or a

commercial enterprise. However, organisations have to adopt and adapt the guidance that it contains to their specific requirements, which in some cases requires considerable effort and commitment.

Unfortunately, much of the focus in learning programmes is on the specifics of terminology and process definitions included within the ITIL volumes, which means that individuals aren't always equipped to make the necessary decisions about how to implement key processes and functions. Organisations should not be seeking to 'implement ITIL', but to implement a service management solution based on ITIL that meets the needs of the organisation.

THE ITIL CORE

The Service Lifecycle is an approach to IT Service Management that emphasises the importance of coordination and control across the various functions, processes and systems necessary to manage the full lifecycle of IT services. The Service Management Lifecycle approach considers the strategy, design, transition, operation and continual improvement of IT services. The Service Lifecycle is described in a set of five publications within the ITIL Core set. Each of these publications covers a stage of the Service Lifecycle (see Figure 1.2) from the initial definition and analysis of business requirements in Service Strategy (SS) and Service Design (SD), through migration into the live environment within Service Transition (ST), to live operation and improvement in Service Operation (SO) and Continual Service Improvement (CSI). The term 'continual' is used in preference to 'continuous' to emphasise that this activity is not performed on a constant basis, but as a series of planned and controlled actions.

Continual
Service
Improvement

Service
Transition

Service
Strategy

Service
Operation

CSI

Figure 1.2 The Service Lifecycle (Source: OGC ITIL Service Strategy ISBN 978-0-113310-45-6)

Service Strategy is the hub around which everything revolves. Strategy drives all the decisions that are subsequently taken. Design, Transition and Operation are the more iterative cyclic activities. At all stages throughout the lifecycle, opportunities arise for improvement.

COMPLEMENTARY MATERIAL

Although the material in the Core is likely to remain fairly constant, Complementary material is likely to be more dynamic. Complementary material may take the form of books or web-based material and may be sourced from the wider industry, rather than from the Office of Government Commerce (OGC)/The Stationery Office (TSO).

Examples of such material are glossary of terms, process models, process templates, role descriptions, case studies, targeted overviews and study aids for passing examinations. These will typically be officially commissioned and published by TSO.

Other publications that focus on specific market sectors, techniques or technologies are more likely to be produced by organisations such as *it*SMF or by the vendor community.

RELATED MATERIAL

Apart from the ISO/IEC 20000 standard, ITIL is also complementary to many other standards, frameworks and approaches. No one of these items will provide everything that an enterprise will wish to use in developing and managing their business. The secret is to draw on them for their insight and guidance as appropriate. Among the many such complementary approaches are:

- Balanced Scorecard: A management tool developed by Dr Robert Kaplan and Dr David Norton. A balanced scorecard enables a Strategy to be broken down into Key Performance Indicators (KPIs). Performance against the KPIs is used to demonstrate how well the Strategy is being achieved. A balanced scorecard has four major areas, each of which are considered at different levels of detail throughout the organisation.
- **COBIT:** Control Objectives for Information and related Technology provides guidance and best practice for the management of IT Processes. COBIT is published by the IT Governance Institute.
- **CMMI-SVC:** Capability Maturity Model Integration is a process improvement approach that gives organisations the essential elements for effective process improvement. CMMI-SVC is a variant aimed at service establishment, management, and delivery.
- **EFQM:** The European Foundation for Quality Management is a framework for organisational management systems.
- **eSCM–SP:** eSourcing Capability Model for Service Providers is a framework to help IT service providers develop their IT Service Management Capabilities from a Service Sourcing perspective.

- ISO 9000: A generic quality management standard, with which ISO/IEC 20000 is aligned.
- ISO/IEC 19770: Software Asset Management standard, which is aligned with ISO/IEC 20000.
- ISO/IEC 27001: ISO Specification for Information Security Management. The corresponding Code of Practice is ISO/IEC 17799.
- Lean: a production practice centred around creating more value with less work.
- PRINCE2: The standard UK government methodology for project management.
- SOX: the Sarbannes–Oxley framework for corporate governance.
- Six Sigma: a business management strategy, initially implemented by Motorola, which today enjoys widespread application in many sectors of industry.

Each of these contributes something different, as can be surmised from the brief descriptions, whether it be as legislation to comply with, as a standard to aspire to or as a method of measuring success. Enterprises globally have developed total corporate solutions embracing many permutations of these approaches.

THE ITIL SERVICE MANAGEMENT MODEL

Whether services are being provided by an internal unit of the organisation or contracted to an external agency, all services should be driven solely by business needs and judged by the value that they provide to the organisation. Decision-making therefore rests with the business. Within this context, services must also reflect the defined strategies and policies of the service provider organisation, which is particularly significant for external providers.

Figure 1.3 illustrates how the Service Lifecycle is initiated from a change in requirements at the business level. These new or changed requirements are identified and agreed at the Service Strategy stage and documented. Each of these 'packages' will have an associated defined set of business outcomes.

The package is passed to the Service Design stage where a service solution is produced, defining everything necessary to take this service through the remaining stages of the lifecycle. Solutions may be developed internally or consist of bought in components that are integrated internally.

The design definition is passed to the Service Transition stage, where the service is built, evaluated, tested and validated, and transitioned into the live environment, where it enters the live Service Operation stage. The transition phase is also responsible for supporting the service in its early life and the phasing out of any services that are no longer required.

Service Operation focuses on providing effective and efficient operational services to deliver the required business outcomes and value to the customer. This is where any value is actually delivered and measured.

Figure 1.3 Key activities of the Service Lifecycle stages

Continual Service Improvement identifies opportunities for improvement (which may arise anywhere within any of the lifecycle stages) based on measurement and reporting of the efficiency, effectiveness, cost-effectiveness and compliance of the services themselves, the technology that is in use and the Service Management processes used to manage these components. Although the measurements are taken during the operational phase, improvements may be identified for any phase of the lifecycle.

KEY CONCEPTS

Value

From the earlier definition of a service, it is clear that the primary focus is on delivering value to the service consumer. Value is created through providing the right service under the right conditions.

Customers value an IT service when they see a clear relationship between that IT service and the business value that they need to generate. In the past, both IT and business management have been very poor at understanding this link: IT has often known all about the costs of components, but not the cost of providing a service that the business understands, and the business has been unable to make value-based decisions about the worth of such solutions.

Value is created through two components:

• **Utility:** Value in the form of what the customer gets from the service. This will either be from providing new business lines or from the relaxation of

- existing constraints on the customer's ability to achieve their desired outcomes. Utility is about what the product or service does, determining whether it is 'Fit for purpose'.
- Warranty: Value in the form of how this 'utility' is delivered to the customer. This is seen as the positive effect of the service being available when and where it is required, in sufficient capacity to meet the business needs, and being sufficiently reliable in terms of continuity and security for it to be depended on (i.e. it is 'Fit for use').

UTILITY

Functionality offered by a product or service to meet a particular need. Utility is often summarised as 'what it does'.

WARRANTY

A promise or quarantee that a product or service will meet its agreed requirements.

Neither Utility nor Warranty can deliver full value on its own. A product or service may do exactly what the customer requires, but if it performs poorly, or is unavailable, insecure or unreliable, it cannot deliver maximum value. Conversely, a service will not deliver value if it does not provide the functionality needed, even though it may be highly available, reliable and secure and offer high levels of performance.

Figure 1.4 shows that value is only created when both Utility and Warranty are satisfied. A service that seems potentially attractive on paper to a customer in terms of the Utility that it offers won't be perceived as providing real value if the way it is delivered is highly unreliable or it is delivered in an insecure manner. A customer's ability to realise value from an IT service is dependent on both the Utility associated with the service and the degree to which they can rely on the consistent delivery of that service (the service Warranty).

Figure 1.4 Utility and Warranty (Source: OGC ITIL Service Strategy ISBN 978-0-113310-45-6)

EXAMPLE

When ATMs were introduced, they removed the time constraint of customers being able to withdraw cash from their account only when the bank branch was open. Since their introduction, further functionality has been added (account balances, mini statements, bill payment etc.). These are all aspects of utility, but they are of course useless unless ATMs are sited in convenient locations, are kept topped up with cash and printer paper, have secure access controls and are reliable.

Internet banking offered new utility through additional functions (e.g. transfers and online account creation) as well as allowing the customer to do all these anytime, anywhere. Different security, capacity and availability aspects are required in order to ensure the functionality is provided.

Service assets

Service providers create value through using their assets in the form of resources and capabilities.

RESOURCES

A generic term that includes IT infrastructure, people, money or anything else that might help to deliver an IT service. Resources are considered to be assets of an organisation.

CAPABILITIES

The ability of an organisation, person, process, application, configuration item or IT service to carry out an activity. Capabilities are intangible assets of an organisation.

Figure 1.5 shows how an IT service provider uses its service assets in the form of resources and capabilities to create each service that it provides.

The key difference between resource assets and capability assets is that, typically, resources can be purchased in the marketplace while distinctive capabilities can only be developed over time. Capabilities reflect the knowledge and experience of the organisation and are used to transform physical resources into services. The distinctive capabilities of a service provider, often quite intangible, set it apart from its competitors, and enable it to attract and retain customers by offering unique value propositions.

Figure 1.5 Service delivery through service assets (Source: OGC ITIL Service Strategy ISBN 978-0-113310-45-6)

The business unit to which the service is provided will also have resources and capabilities that are harnessed to provide the end service to the customer. The integration between the service and the business unit's own assets may be very tight, making it hard to distinguish between the two, or it may be much more clearly separated.

Service Model

A Service Model describes how a service provider creates value for a given portfolio of customer contracts by connecting the demand for service from the assets of its customers with the service provider's service assets. It describes both the structure and the dynamics of the service:

- **Structure:** The particular service assets needed to deliver the service and the patterns in which they are configured.
- **Dynamics:** The activities, flow of resources, coordination, and interactions between customer and service provider assets (e.g. interaction between service users and service agents). Service dynamics include Patterns of Business Activity (PBAs), demand patterns, exceptions and variations.

A Service Model may include:

- process maps;
- workflow diagrams;
- queuing models;
- activity patterns.

Once defined, variants of a service model can be generated in order to tailor a service to a customer's specific needs.

Functions, Processes and Roles

The terms Function, Process and Role are often confused. This is not surprising since they are so intertwined. In addition, the way the words are used in ITIL is precise, and may be confused with the way these words are used in a more general context.

FUNCTION

A team or group of people and the tools they use to carry out one or more Processes or activities (e.g. the Service Desk or IT Operations).

In this context a Function is a structural part of an organisation (e.g. a division or a business unit) established to do specific things. For example, the Service Desk is a Function that is created to perform defined activities and produce specified outcomes. People within a function have defined roles that they perform to deliver the outcomes required. By their nature, functions are specialised and have their own disciplines, skills, performance measures and knowledge base. Functions perform activities that are elements of Processes. Individual Functions may perform an entire Process or, quite commonly, share Processes with other Functions.

PROCESS

A Process is a structured set of activities designed to accomplish a specific objective. A Process takes one or more defined inputs and turns them into defined outputs. A Process may include any of the Roles, responsibilities, tools and management controls required to reliably deliver the outputs. A Process may define policies, standards, guidelines, activities and work instructions if they are needed.

A process consists of a set of coordinated activities using resources and capabilities to produce an outcome, which, directly or indirectly, creates value for an external customer or stakeholder.

Every process consists of a number of elements, as shown in Figure 1.6. A process takes inputs and transforms them, using the appropriate enablers, to produce the required outputs in a closed-loop system that allows for feedback and improvement. Process control ensures that consistent repeatable processes are established, regulated and managed so that their performance is effective and efficient.

Process characteristics

A process transforms a prescribed set of data, information and knowledge into a desired outcome, using feedback as a learning mechanism for process improvement. Every process consists of a number of elements, as shown in Figure 1.6.

Figure 1.6 Process structure (Source: OGC ITIL Service Design ISBN 978-0-113310-47-0)

Figure 1.6 illustrates some of the basic features of a Process. First, a Process, initiated by an event or trigger, transforms inputs into outputs through a series of activities carried out by people or systems with specific roles with procedures or work instructions. It makes use of organisation resources and capabilities as process enablers. It is has an owner responsible for it. It has documented policy, terms of reference and objectives, and it is controlled to ensure it meets its specified purpose. The process is measured against defined metrics to determine how effectively it is operating and the results are fed back to drive continual improvement (this is what is known as a closed-loop feedback system).

In line with this, all processes will have certain characteristics:

- **Measurable:** We must be able to measure the Process. The performance of the Process is incredibly important. Managers will want to measure the cost and quality. People involved operationally with the Process are concerned with how long it takes and how easy it is to use.
- Specific results: A Process exists in order to deliver a specific result, which must be identifiable and countable.
- **Customers:** Each Process delivers its main results to a customer or stakeholder, who may be internal or external, and the results must meet their expectations.
- **Responds to a specific event:** Each Process, whether it is ongoing or iterative, will have a specific trigger.

EXAMPLE

Let's use a Process for booking theatre tickets by telephone as an example:

- Measurement: Management will want to ensure quality (e.g. bookings are correctly recorded, seats aren't 'double booked' etc.). The staff taking the bookings by phone may want a system that remembers details of customers from previous transactions, thus making it easier to use.
- **Results:** Each correct set of theatre tickets despatched on time or made available for collection might be the result.
- **Customer:** Customer expectations may be that the Process makes it easy to book tickets and that they are either received before they go to see the show or are available at the box office on arrival.
- Trigger: The customer telephone call.

Roles

ROLE

A set of responsibilities, activities and authorities granted to a person or team. A Role is defined in a Process. One person or team may have multiple roles (e.g. the roles of Configuration Manager and Change Manager may be carried out by a single person).

Therefore, a role describes what an individual actually does. Every organisation will define those Roles that it requires in order to perform the necessary tasks and will allocate individuals to perform those roles. The relationship between Roles and persons is a many-to-many one (i.e. an individual may perform more

than one role and a role may be performed by more than one person). Roles may or may not be related to job titles.

As stated earlier, there should be one role that is accountable for any specific task or process. ITIL advocates that two generic roles should be defined:

Process Owner – accountable for ensuring that all activities within a Process are undertaken with responsibility for:

- defining the process strategy;
- assisting with the design of the process;
- ensuring that process documentation is available and current, and that all staff are trained correctly;
- defining policies and standards to be followed;
- defining KPIs and auditing to ensure that the Process is being followed correctly and is effective and efficient;
- reviewing proposed enhancements and providing input to the Service Improvement Plan.

Service Owner – accountable to the customer for a particular service with responsibility for:

- acting as the prime customer contact for all service-related enquiries and issues, and as an escalation point for major incidents;
- representing the Service in CAB and customer meetings:
- participating in negotiating SLAs and OLAs, and ensuring the Service is correctly defined in the Service Catelogue;
- ensuring that the service is delivered as agreed (i.e. service levels are met);
- identifying opportunities for improving the service provided;
- ensuring that effective service monitoring is implemented.

One reason why people get confused about Processes and Functions is that it is common to give names to organisation units that are the same as the names of Processes. For example, Configuration Management is an SM Process, but many organisations will have a unit called Configuration Management with responsibility for the Configuration Management Process. It is important to recognise that organisation structures are a matter of choice, but irrespective of how the organisation is structured and what the elements are called, the Service Management Processes are not a matter of choice.

The interrelationship between Functions, Process and Roles

Figure 1.7 illustrates the typical interrelationship between the three entities. Processes can span one or more Functions and require activities to be performed by one or more Roles within any function. In fact, it is usually even more complex than this, since each Role may have a different type of engagement in any individual process.

Figure 1.7 Functions, Roles and Processes

Authority matrix

An authority matrix is often used within organisations to indicate specific roles and responsibilities in relation to Processes and activities.

The RACI model is an example of an authority matrix. It is used to map the Process activities to the Roles involved in their execution. The acronym RACI is derived from the distinct ways a Role can be involved in a Process.

Responsible	executes the process or activity	(does the work)
Accountable	has ownership of quality and the end result	(ultimate owner)
Consulted	provides input of knowledge and information	(provides assistance)
Informed	receives information about execution	(needs to know)

Within the RACI model, each activity must have a role identified as Accountable and Responsible, whereas Consulted and Informed are optional. There must be exactly one Accountable role for each activity.

Generic roles are normally used in the RACI model, but it is vitally important that the Role–Activity links it describes are mapped back to specific individuals within the organisation.

Separating the role involvement from the organisation allows flexibility in the application of Role–Activity relationships to the realities and constraints of organisational design:

- It recognises that the same Process (or activity) may be carried out by more than one organisational role or unit.
- It allows organisation design to change without impacting the underlying process model.

- It recognises constraints of geographically diverse organisations which may have to combine many responsibilities in fewer roles in smaller sites.
- It allows for complex organisations covering diverse businesses to adopt the same underlying process model without extensive adaptation.

ITIL Processes and Functions

Table 1.1 lists the ITIL Service Management Processes and Functions in alphabetical order, identifying the publication in which they are primarily defined, where significant further expansion is provided and the chapter in Section 3 that contains greater detail. Most Processes play a Role during each lifecycle stage, but only significant expansion references are included. The shaded Processes are not part of the Foundation syllabus and are not covered in detail in this book.

Table 1.1 ITIL v3 Service Management Processes and Functions

Service Management Process/Function	Core book	Further	Section 3
Seven-step Improvement Process	CSI		29
Access Management	S0		16
Application Management	S0		27
Availability Management	SD	CSI	14
Capacity Management	SD	SO, CSI	13
Change Management	ST		19
Demand Management	SS	SD	8
Evaluation	ST		
Event Management	S0		26
Financial Management	SS		7
Incident Management	S0	CSI	23
Information Security Management	SD	SO	16
IT Operations	S0		25
IT Service Continuity Management	SD	CSI	15
Knowledge Management	ST	CSI	17
Problem Management	SO	CSI	24

(Continued)

Table 1.1 (Continued)

Service Management Process/Function	Core book	Further	Section 3
Management of Organisational and			
Stakeholder Change	ST		
Release and Deployment Management	ST	SO	20
Request Fulfilment	SO		22
Service Asset and Configuration	ST	SO	18
Service Catalogue Management	SD	SS	10
Service Desk	SO		21
Service Level Management	SD	CSI	11
Service Measurement	CSI		30
Service Portfolio Management	SS	SD	9
Service Reporting	CSI		30
Service Validation and Testing	ST		
Strategy Generation	SS		
Supplier Management	SD		12
Technical Management	SO		28
Transition Planning and Support	ST		

TEST QUESTIONS FOR CHAPTER 1

CSI 09 SM 01, SM 02, SM 03, SM 04, SM 05 SL 08 PR 01, PR 03, PR 04, PR 05 A 9

INDEX

Access Management 41, 108,	objectives 96	Event Management and 163
110–111	proactive techniques 97–98	Financial Management and 54,
Application Management and	Problem Management and 98,	92–93
111	99, 157	goal 90
Availability Management and	purpose 96, 109	Incident Management and 94
98–99, 112	reactive 98	Information Security
goal 108, 109	Release and Deployment	Management and 112
purpose 109	Management and 99	IT Service Continuity
Service Desks and 111, 112	reporting 78	Management and 93, 106
Technical Management and 111	risk analysis 98	metrics 94
see also Information Security	roles 99	objectives 90
Management	Service Asset and Configuration	Problem Management and 94,
access rights 109	Management and 98, 124	157
accounting 52	Service Catalogue Management	purpose 90
Alerts 29, 162	and 72	Release and Deployment
Application Management 41, 160,	Service Level Management and	Management and 93, 137
164	82, 99	reporting 78
Access Management and 111	Availability Plans 97	roles 94
IT Operations Management and	Tivaliability I lails 01	Service Asset and Configuration
160, 165, 167	balanced scorecard 8	Management and 94
key activities 165	baselines 175	Service Catalogue Management
objectives 164	best practice 4–5	and 72
Service Catalogue Management	brainstorming 155	Service Level Management and
and 68	BRM see Business Relationship	82, 93
Service Portfolio and 66	Management	Service Portfolio and 66
Technical Management and 165,	budgeting 51–52	sub-processes 91–92, Fig. 13.1
167	Business Capacity Management 91	Capacity Plans 90–91, 92
applications 164	business cases 27, 53	Centralised Service Desks 141
artificial intelligence 29	Business Continuity Management	Change Advisory Board (CAB) 17,
Asset Management 118	102, 103	128
see also Service Asset and	Business Continuity Plans 102	Change Authority 128
Configuration Management	Business Impact Analysis 72, 87,	Change Management 125
authenticity 110	102, 103–104	activities 129–130
authority matrices 18–19	Business Relationship Management	Availability Management and 99
automation 28–29	(BRM)	Capacity Management and 93,
availability 96–97, 99, 110	Service Catalogue Management	132
Availability Management 95	and 68	challenges 131
Access Management and 98–99,	Service Level Management and	concepts 126–129
112	81	Demand Management and 132
Capacity Management and 94,	Service Portfolio Management	goal 125
98	and 66, 81	Incident Management and 150
Change Management and 99	Business Service Catalogue 67, 68,	Information Security
Event Management and 98, 99	69–70, 72, Fig. 10.1	Management and 112, 132
Financial Management and 54	3	IT Service Continuity
goal 95	CAB see Change Advisory Board	Management and 105, 132
Incident Management and 98,	capabilities 12–13, 25, Fig. 1.5	metrics 131
99	Capacity Management 89–90	organisational level interfaces
Information Security	Availability Management and	131–132
Management and 98, 112	94, 98	Problem Management and
IT Service Continuity	Change Management and 93,	132, 157
Management and 98, 105	132	purpose 126
Key Performance Indicators 101	Demand Management and 58,	Release and Deployment
metrics 99–100	60, 93	Management and 137
		-

Request Fulfilment and 145 Continual Service Improvement Deming Cycle 46, 178-179, Fig. 31.1 (CSI) 7, 43, Fig. 1.2 Continual Service Improvement roles 132 scope 126 activities 10, Fig. 1.3 179, Fig. 31.2 Service Asset and Configuration Application Management and goal 179 Management and 124, 132 key activities 179 Service Desks and 143 Deming Cycle 179, Fig. 31.2 objectives 56 Service Level Management and goals 43 Service Management processes governance and 24 and 180 Seven Rs 130 IT Operations Management and Deployment Change Process models 128-129 definition 134 Change Schedule 128 metrics 173, 174-175 types 136 changes model 45-46, Fig. 6.1 see also Release and Deployment impact assessment 130 objective 126 Management discovery tools 29 organisational 37 objectives 43-44 poorly managed 125 Problem Management and 153, DML see Definitive Media Library stability vs responsiveness 40 types 127-128, Table 19.1 roles 43-44, 168-169 Early Life Support 133, 135-136 ECAB see Emergency Change see also Requests for Change scope 44 (RFCs) Service Design support 30, 32 Advisory Board charging 49, 52, 54, 75 Service Level Management EFQM 8 charts 177 and 74 Emergency Change Advisory Board Chronological Analysis 155 SLA review meetings 79 (ECAB) 128 CI see Configuration Items Supplier Management and 87 Emergency Changes 128 closed loop feedback system 15 Technical Management and 167 eSCM-SP 8 CMDB see Configuration value 44 Event Management 40, 161, 162 continuity see IT Service Continuity Management Database activities 162 CMMI-SVC 8 Management Availability Management and CMS see Configuration Continuity Plans 105, 106 98 99 Management System contracts 84, 88 Capacity Management and 163 COBIT 8 see also Supplier and Contract Configuration Management communications 42 Database: Supplier and 163 compliance 50, 51 Incident Management and 147, Management; Underpinning see also regulatory frameworks Contracts 163 Component Capacity Management purpose 162 costs service downtime 95 Events 161 Total Cost of Ownership 31, 32 Exception events 161 components availability 96-97, Fig. 14.1 total operating costs 51 external service providers 25, 83 see also Configuration Items vs quality 40 continuity and 103 confidentiality 110 see also Financial Management transfer of services 36 Configuration Baseline 122 Critical Success Factors (CSFs) see also Supplier Management: Configuration Items (CIs) 119, **Underpinning Contracts** 175 122 - 123CRM see Customer Relationship failure of 146 Management Facilities Management 111-112, in Technical Services Catalogue CSF see Critical Success Factors 113, 159 70 CSI see Continual Service Financial Management 49 Configuration Management 17. accounting 52 Improvement Availability Management and 54 customer assets 13, 28, Fig. 2.1 118 - 119Event Management and 163 Customer Relationship budgeting 51-52 Capacity Management and 54, Financial Management and 54 Management (CRM) service 91 Incident Management and 150 92-93 Information Security Definitive Media Library (DML) charging 52 Management and 112 121-122, Fig. 18.2 Configuration Management and Problem Management and 157 demand Release and Deployment fluctuations 55, 56 Demand Management and 60 Management and 137 Demand Modelling 51 meaning 55 see also Service Asset and peak loads 56, 93 goal 50 Configuration Management predicting 89–90 governance and compliance 51 Configuration Management Demand Management 55 new services 27 Database (CMDB) 115, 119 benefits 58 Problem Management and 157 definition 120 Capacity Management and 58, purpose 50 Definitive Media Library and Request Fulfilment and 145 60, 93 121, Fig. 18.2 Change Management and 132 Service Asset and Configuration financial information 54 differential charging 54 Management and 124 incident diagnosis 149 Financial Management and 60 Service Catalogue Management Service Catalogue integration goal 55 metrics 60 67, 72 Service Investment Analysis 52–53 Configuration Management System purpose 55 Service Level Management roles 60 (CMS) 115, 119, Fig. 17.2 and 54 definition 120 Service Catalogue Management Service Portfolio Management out-of-date 123 and 49, 51, 54, 66 and 60 Supplier and Contract Database Service Portfolio Management Service Provisioning Optimisation and 60 51 strategy development 26 VBF dependencies 104 Service Valuation 50-51 Configuration Models 119, Fig. 18.1 Demand Modelling 51 Supplier Management and 87

Follow the Sun 141	metrics 113	Service Asset and Configuration
Forward Schedule of Changes 79	physical access control 111-112	Management and 106, 124
four Ps of strategy 25–26	Problem Management and 112	Service Catalogue Management
functional escalation 149	purpose 108	and 68, 72
Functions definition 14, 139	risk analysis 98 roles 113	Service Level Management and 82, 105
interrelationships 17, Fig. 1.7	Service Catalogue Management	Supplier Management and 87
ITIL Service Management 17, 19,	and 68	ITIL
Table 1.1	Service Desks and 112	Complementary Guidance 6, 8
	Supplier Management and 87,	Core 6, 7–8
good practice 4-5, Fig. 1.1	112	Service Management framework
governance 23–24	Information Security Management	6–7
financial matters 50, 51	System (ISMS) 108, 110, Fig. 16.1	Service Management Model 7–8,
Service Transition and 36	Information Security Policy 108,	9–10, Fig. 1.2
hierarchical escalation 149	109, 110 Informational events 161	ITSCM see IT Service Continuity Management
meraremear escalation 110	integrity 110	itSMF (IT Service Management
identity management 109	internal service providers 25	Forum) 6
improvements see Continual	International Organization for	
Service Improvement	Standardization (ISO) 6	Kaplan, Dr R. 8
Incident Management 40, 146	see also individual standards	Kepner and Tregoe 155
Availability Management and	e.g. ISO 9000	Key Performance Indicators
98, 99	investments	(KPIs) 17
Capacity Management and 94 challenges 151	decision-making 61–62 expected value 44	Availability Management 101 balanced scorecard 8
Change Management and 150	Financial Management and 50,	definition 174
concepts 146–147	52–53	performance improvement
Configuration Management	Service Portfolio Management	175–177
and 150	and 62	Knowledge Management 114
Early Life Support 136	ISM see Information Security	challenges 116–117
Event Management and 147,	Management	Data-Information-Knowledge-
163	ISMS see Information Security	Wisdom model 114, Fig. 17.1
goal 146 Information Security	Management System ISO 9000 9	key activities 115–116 methods and techniques 116
Management and 112	ISO 27001 110	metrics 117
metrics 150	ISO/IEC 17799 9	objectives 115
objectives 50	ISO/IEC 19770 9	purpose 114
Problem Management and 150,	ISO/IEC 20000 6, 9	relationships with other
151, 157–158	ISO/IEC 27001 9	processes 117
process flow 147–150, Fig. 23.1	ISO/IEC 38500:2008 23	roles 117
Release and Deployment Management and 137	IT Operations Management 41, 159	Knowledge Management Strategy 116
roles 150–151	Application Management and 160, 165, 167	Known Error Database 156, 165
Service Asset and Configuration	during Service Management	Known Error Records 156
Management and 124	lifecycle 159–160	Known Errors 149, 156, 157, 165
as Service Desk process 41, 139,	goal 159	KPI see Key Performance
142, 146, 150–151	key activities 159–160	Indicators
Service Level Management and	objective 109	
82, 150	Service Portfolio and 66	Lean 9
value 146 Incident Models 147	Technical Management and 160,	Local Service Desks 140
Incident Models 147 Incidents	165, 167 IT Service Continuity Management	maintainability 100
definition 146	(ITSCM) 102	Major Incidents 147
from Problems 154	Availability Management and	Major Problems 156
lifecycle 147–150	98, 105	Management of Organisational and
metrics 100	Business Continuity	Stakeholder Change 37
ownership 140	Management and 102, 103	Management of Risk (M_o_R®)
priority 148, Table 23.1 Self Help 41	Capacity Management and 93, 106	105 mean time between failures
target resolution times 148	Change Management and 105,	(MTBF) 100
see also Incident Management	132	mean time between system
Information Security Management	goal 102	incidents (MTBSI) 100
(ISM) 108	Information Security	mean time to restore service
Availability Management and	Management and 106, 112	(MTRS) 100
98, 112	key activities 103–105	measurements 173
Capacity Management and 112 Change Management and 112,	metrics 106–107	automation 29 baselines 175
Change Management and 112, 132	objectives 102–103 Problem Management and 157	Critical Success Factors 175
Configuration Management	process 103, Fig. 15.1	performance improvement and
and 112	purpose 102	46, 173, 175–177
goal 108	Release and Deployment	of Processes 15, 16
Incident Management and 112	Management and 137	reporting 177
IT Service Continuity	risk analysis 98, 104–105	see also Key Performance
Management and 106, 112	roles 106	Indicators; metrics

metrics	PRINCEZ 9	Configuration Management and
Availability Management	Problem Management 41, 152	137
99–100	Availability Management and	Incident Management and 137
Capacity Management 94	98, 99, 157	IT Service Continuity
Change Management 131	Capacity Management and 94,	Management and 137
definition 174	157	metrics 137
Demand Management 60	challenges 157–158	objective 133–134
Incident Management 150	Change Management and 132,	Problem Management and 157
Incidents 100	157	process 134–135, Fig. 20.1
Information Security	concepts 152–153	roles 138
Management 113	Configuration Management	scope 134
IT Service Continuity	and 157	Service Level Management
	Continual Service Improvement	and 82
Management 106–107		
Knowledge Management 117	and 153, 157	value 134
performance improvement	Early Life Support 136	Release Packages 134
175–177	Financial Management and 157	Release Policy 134–135
Problem Management 157	Incident Management and 150,	Release Units 134
process 15	151, 157–158	reliability 100
production 39	Information Security	Remediation Plans 128
Release and Deployment	Management and 112	reports
		•
Management 137	IT Service Continuity	metrics in 177
in reports 177	Management and 157	performance 78
Service Asset and Configuration	metrics 157	Request Fulfilment 40–41, 144
Management 123	objectives 152	Change Management and 145
Service Desks 142	proactive/reactive 152-153	Financial Management and 145
Service Level Management	process flow 154–155, Fig. 24.1	key activities 144–145
80–81	Release and Deployment	objective 144
		role 145
types 174–175	Management 157	
modelling and simulation 29	roles 157	as Service Desk process 40–41,
MTBF see mean time between	Service Asset and Configuration	139, 142
failures	Management and 124	Request Models 145
MTBSI see mean time between	Service Level Management	Requests for Change (RFCs) 98,
system incidents	and 82, 157	127, 129, 156
MTRS see mean time to restore	Problem Models 152	resources 12–13, Fig. 1.5
		Retired Services 61, 63, 64–65
service	Problem Records 154, 156	
multi-level SLAs 76, Fig. 11.1	problem-solving techniques 155	Return on Investment (ROI) 44
	Problems	review meetings 79
new services 61–62	definition 152	RFC see Requests for Change
development 26–27	incident diagnosis 149	risk
Service Design and 30, 31	lifecycle 154–156	definition 24, 104
non-repudiation 110	priority 154, Table 24.1	financial 50
		identification 104–105
Normal Changes 127, Fig. 19.1	target resolution times 155	
Norton, Dr D. 8	see also Problem Management	response 105
	Process metrics 174	risk analysis and management 24,
Office of Government Commerce	Process Owners 17	32, 98, 102, 104–105
(OGC) 6, 8, 105	Processes	ROI see Return on Investment
OLA see Operational Level	authority matrices 18	Roles 16–17
Agreements	characteristics 15–16	authority matrices 18
Operational Level Agreements	definition 14	definition 16
(OLAs) 17	interrelationships 17, Fig. 1.7	interrelationships 17, Fig. 1.7
in Technical Services Catalogue	ITIL Service Management 17,	
70	19, Table 1.1	SACM see Service Asset and
underpinning SLAs 73, 76, 77–78	naming 17	Configuration Management
Operations Control 159	structure Fig. 1.6	SCD see Supplier and Contract
•	ů,	Database
Pain Value Analysis 155	quality 40	SD see Service Design
	quarity 10	
Pareto Analysis 155	DACI 1110	SDP see Service Design Package
Patterns of Business Activity	RACI model 18	security see Information Security
(PBAs) 26, 91, 93	'RAG' reports 78, Fig. 11.2	Management
codifying 60, Table 8.1	recovery see IT Service Continuity	Security Framework see
Service Level Packages 27	Management	Information Security Management
user profile mapping 56-57, 58,	regulatory frameworks 51	System
Table 8.2	see also compliance	Self Help 41–42
PBA see Patterns of Business		Service Asset and Configuration
	Release	
Activity	definition 134	Management (SACM)
performance	types 136	activities 122–123, Fig. 18.3
capacity and 89	Release and Deployment	Availability Management and
measurements 43, 45, 173,	Management 133	98, 124
175–177	Availability Management and 99	Capacity Management and 94
reporting 78	Capacity Management and 93,	challenges 123
see also Continual Service	137	Change Management and 124,
Improvement	challenges 136–137	132
Peters, T. 4	Change Management and 137	concepts 119–122
nhysical access 111-112	concents 134-135	Definitive Media Library and 122

Incident Management and 124	Change Management and 143	Pologo Management and 89
Incident Management and 124	configuration information 118	Release Management and 82 roles 81
IT Service Continuity	contact methods 139–140	
Management and 106, 124 metrics 123	during Incident lifecycle 78, 147,	Service Catalogue and 66, 67, 68 Service Desks and 82, 143
	149, 150	
objective 118	Incident Management process	Service Portfolio and 66
Problem Management and 124	41, 139, 142, 146, 150–151	SLA review meetings 79
purpose 118	Information Security	Supplier Management and 87
roles 124	Management and 112	Service Level Packages 27
Service Desks and 124	key activities 141–142	Service Level Requirements (SLRs)
service assets 12–13, 27–28,	Key Performance Indicators 176	74–75, 76
Fig. 1.5, Fig. 2.1	Knowledge Management and 114	Service Lifecycle 7–8, 9–10,
see also Service Asset and	metrics 142	Fig. 1.2, Fig. 1.3
Configuration Management	objectives 139	Service Management
Service Capacity Management 91	Request Fulfilment process	automation 28–29
Service Catalogue 17, 61, 64,	40–41, 139, 142	definition 4
Fig. 9.1	roles 143	governance and 23–24
Configuration Management	Service Asset and Configuration	ITIL framework 6–7
Database integration 67, 72	Management and 124	as profession 4
design and development 62, 68,	Service Level Management	standard 6
69	and 82, 143	as strategic asset 26
purpose 69	as single point of contact 41, 139,	Service metrics 174–175
Supplier and Contract Database	140	Service Models 13–14
and 86	staff skills 142	Service Operation (SO) 7, 8, 39,
transferral of services 72	structures 140–141	Fig. 1.2
version management 68	Service Evaluation 37	activities 9, Fig. 1.3
Service Catalogue Management 67	Service Improvement Plans (SIPs)	Application Management
Application Management and 68	17, 44, 79–80	and 165
Availability Management and 72	Service Investment Analysis 52–53	communications 42
Business Relationship	Service Knowledge Management	Four Balances 39–40
Management and 68	System (SKMS) 64, 65, 86,	functions 41
Capacity Management and 72	115–116, Fig. 17.2	interfaces with other processes
Configuration Management	Service Level Agreement	41
and 68, 72	Monitoring (SLAM) Charts 78,	IT Operations Management
Demand Management and 60	Fig. 11.2	and 160
Financial Management 72	Service Level Agreements (SLAs)	operational security 113
goal 67	17, 75–80	processes 40–41
Information Security	customer-based 75, 76	purpose 39
Management and 68	definition 75	Self Help 41–42
IT Service Continuity	Incident handling 147, 148	Technical Management and 167
Management and 68, 72	Monitoring charts Fig. 11.2	value 40
key activities 69–71	multi-level 76, Fig. 11.1	Service Owners 17, 81
objectives 68	Operational Level Agreements	Service Packages 27
purpose 67–68	and 73, 76, 77–78	Service Pipeline 61, 63, 64, Fig. 9.1
roles 71–72	performance monitoring 78	Service Portfolio 61
scope 68	resolution times 148, 155	alignment with needs 44
Service Level Management and	review meetings 79	Applications Management
66, 67, 68	service-based 75, 76	and 66
Service Portfolio Management	targets 76	Capacity Management and 66
and 66, 68, 72	Underpinning Contracts and 73,	components 61, 63–65
Supplier Management and 67, 87	76, 77	contents 62–63
Service Change 126	Service Level Management (SLM) 73	development 62
Service Design Package (SDP)		Financial Management and
32–33, 34	activities 73 Availability Management and	50, 54 IT Operations Management
Service Design (SD) 7, 8, Fig. 1.2	· o	and 66
activities 9, Fig. 1.3	82, 99 Business Relationship	
Application Management		new services 27
and 165	Management and 81	renewing 65
aspects of 31–32	Capacity Management and	Service Level Management and 66
benefits of 31	82, 93 Change Management and 82	
Continual Service Improvement	Change Management and 82	structure Fig. 9.1
and 30, 32	concepts 74–75	Supplier and Contract Database and 66, 86
goals 32 IT Operations Management	Continual Service Improvement and 74	Technical Management and 66
and 160	Financial Management and 54	Underpinning Contracts and 66
	_	Service Portfolio Management
processes 30 requirement for 31	goal 74 Incident Management and 82,	(SPM)
	150	Business Relationship
Supplier Management and 88 Technical Management and 167	IT Service Continuity	Management and 66, 81
transfer to 27	Management and 82, 105	cycle 65, Fig. 9.2
Service Desks 41, 139	metrics 80–81	Demand Management and 60
Access Management and 111,	performance monitoring 78, 87	Financial Management and 49,
112	Problem Management and	51, 54, 66
	i ioniciii management and	
challenges 143	82, 157	goal 186

key activities 65	Seven-Step Improvement	Tariff 75
new services 27	Process 46	TCO see Total Cost of Ownership
objectives 74	objectives 168	Technical Management 41, 160,
purpose 62	roles 168–169	166
Service Catalogue Management	Service Level Management	Access Management and 111
and 66, 68, 72	and 74	Application Management and
Supplier Management and 66,	steps 168, Fig. 29.1, Table 29.1	165, 167
87	value 168	IT Operations Management
service providers 25	shared services units 25	and 160, 165, 167
Service Provisioning Optimisation	SIP see Service Improvement Plans	key activities 166–167
51	Six Sigma 9	objectives 166
Service Provisioning Value 50–51	SKMS see Service Knowledge	Service Portfolio and 66
Service Quality Plans 79	Management System	Technical Service Catalogue 67, 68
Service Requests	SLA see Service Level Agreements	70, 71
definition 144	SLAM Charts 78, Fig. 11.2	Technology metrics 174
fulfilment see Request Fulfilment	SLM see Service Level	testing
Self Help 41	Management	IT Operations Management
Service Desk actions 111, 140	SLR see Service Level	and 160
Service Specifications 74–75	Requirements	Service V-model 136, Fig. 20.2
Service Strategy	SO see Service Operation	Service Validation and testing
governance and 24	'social engineering' 112	36–37, 136
value and 28	SOX 9	see also Service Transition
Service Strategy Development	Specialised Service Desk	Total Cost of Ownership (TCO)
24–25	Groups 141	31, 32
Service Strategy (SS) 7, 8, 23,	SPM see Service Portfolio	training 135, 142
Fig. 1.2	Management	Transition Planning and Support
activities 9, Fig. 1.3	SS see Service Strategy	36
Application Management and 165	ST see Service Transition	
assets and 27–28	Standard Changes 127, 128, 144	UC see Underpinning Contracts
building blocks 24–25	Statement of Intent 75	Underpinning Contracts (UCs) 73,
development 27	The Stationery Office (TSO) 8	76, 77, 83
four Ps 25–26	strategic assets	renegotiation 87
IT Operations Management	definition 26	Service Portfolio and 66
and 160	Service Management as 26	in Technical Services Catalogue
processes 24	Supplier, definition 83	70
Supplier Management and 88	Supplier and Contract Database	user profiles 58, 60, 93, Table 8.2
Technical Management and	(SCD) 66, 84, 86	Utility
166	Supplier Management 83	creation of value 11–12, 28,
Service Transition (ST) 7, 8, 34,	Continual Service Improvement	Fig. 1.4
Fig. 1.2	and 87	definition 11
activities 9, Fig. 1.3	Financial Management and 87	Service Level Packages 27
Application Management and	goals 84	Service Dever Landages 21
165	Information Security	value
challenges 37–38	Management and 87, 112	creating 10–12, 28, Fig. 1.4
Early Life Support 135–136	IT Service Continuity	measurement 28
goals 34–35	Management and 87	via service assets 12–13, 28,
importance of 36	key activities 85	Fig. 2.1
IT Operations Management	objectives 84	Value of Investment (VOI) 44
and 160	principles 85	VBF see Vital Business Functions
objectives 35, 62	purpose 84	Virtual Service Desks 141
processes 34, 36–37, Fig. 4.1	roles 86–87	Vital Business Functions (VBFs)
roles 38	scope 85	100
Service Design Package	Service Catalogue Management	identification 104
requirement 32–33	and 67, 87	protection 102, 103, 104
Technical Management and 167	Service Design and 88	VOI see Value of Investment
value 37	Service Level Management	VOI bee value of investment
Service V-model 136, Fig. 20.2	and 87	Warning events 161
Service Validation and Testing	Service Portfolio Management	Warranty
36–37, 136	and 66, 87	creation of value 11–12, 28,
Service Valuation 50–51	Service Strategy and 88	Fig. 1.4
Service Valuation 50–51 Service Value Potential 50, 51	Supplier Policy and Strategy 86,	definition 11
service value Fotential 50, 51 serviceability 100	88	Service Level Packages 27
Services 3–4	Supplier Service Improvement	workarounds 155, 156
dynamics 13	Plans 87	workflow management systems 29
structure 13	1 14115 01	workhow management systems 29
SILUCTULE 19		

IT SERVICE MANAGEMENT

A Guide for ITIL®V3 Foundation Exam Candidates

Ernest Brewster, Richard Griffiths, Aidan Lawes, John Sansbury

A fabulous new guide introduces ITIL®V3 both to Foundation Examination candidates and to professionals who require a practical understanding of IT Service Management.

This book is unique. It represents a very different approach in that the authors have used their collective experiences to help readers actually understand ITIL, not just memorise it. This will give candidates a winning edge in the exam because they will have the potential to actually work out the right answer, not just rely on a head full of rapidly vanishing facts, figures and jargon.

The book is also a must-have for service managers who need to develop an appreciation of the subject in order to build expertise of real value to their organisations.

- Self-contained chapters which can be read in 5-10 minutes
- Easy-to-read summaries
- · Exam technique tips
- Reap the benefits of better performance, consistency and lower costs

ABOUT THE AUTHORS

Dr Ernest Brewster is a long time champion of ITIL Service Management in a 30 year IT career. Richard Griffiths has been an ISEB examiner since 2000 and is a service management consultant. Aidan Lawes is one of the world's leading independent authorities on IT Service Management and co-authored the international standard ISO/IEC 20000. John Sansbury is a Senior ITIL Examiner, a Fellow of BCS and of the Institute of Service Management.

You might also be interested in the companion volume to this book:

IT SERVICE MANAGEMENT FOUNDATION PRACTICE QUESTIONS For ITIL ®V3 Foundation Exam Candidates

The no-nonsense approach of this book appeals to me: straight-shooting descriptions, examples and advice from experienced guys.

Rob England - the IT Skeptic

Business, IT Management

The Swirl logo™ is a Trade Mark of the Office of Government Commerce.

ITIL® is a Registered Trade Mark of the Office of Government Commerce in the United Kingdom and other countries.

