

ITIL & PROCESSES

Basic Training

ITIL

- **ITIL = IT Infrastructure Library**

- The ITIL describes the processes that need to be implemented in an organization in the area of management, operations and maintenance of the IT infrastructure in order to offer an optimal service to the customers at the highest possible quality.

- **ITSM = IT Service Management**

- ITSM is the management, operations and maintenance of the IT infrastructure.

- **De facto standard – widely used all over the world**

- **Process oriented approach:**

- IT Processes & Business Processes

What is ITIL

- Best practices (not a formal method)
- One language / terminology
- Focus on IT (but not just suitable for IT)
- Existing activities and how to optimise them
- Related process and tasks (roles)
- ITIL is a means to deliver a constant quality!

Why ITIL ?

- To align IT services with the current and future needs of the business and its customers

because business is changing; user requirements and expectations increase...

- To improve the quality of the delivered IT services

quality of business=quality of IT; business is more dependent on IT

ITIL - background

- Founded in Great Britain (the Falkland War 1982)
- Great popularity in the Netherlands
- USA, India, Australia

- Originally 40-50 small books
- Version 2 in 9 books
- Version 3 (June 2007) in 5 books

- ISO 20000 has been launched

Process definitions

- A process is a logically related series of activities conducted toward a defined objective

Processes are a series of actions (input-output related) that generate Added Value.
The Goal is achieved by a series of connected processes.

PROCESS, PROCEDURE & WORK Flow

Process - what is it ...

the lines decide

Process - what is it ...

The Process Driven Organization

the processes decide

What is ITIL ... ITIL Service

Management

What is ITIL ... Processes (1)

- **Incident Management**

The primary goal of the **Incident** Management process is to restore normal service operation as quickly as possible and minimise the adverse impact on business operations, thus ensuring that the best possible levels of service quality and availability are maintained.

- **Problem Management**

The goal of **Problem** Management is to minimise the adverse impact of Incidents and Problems on the business that are caused by errors within the IT Infrastructure, and to prevent recurrence of Incidents related to these errors. In order to achieve this goal, Problem Management seeks to get to the root cause of Incidents and then initiate actions to improve or correct

What is ITIL ... Processes (2)

- **Change Management**

The goal of the **Change** Management process is to ensure that standardised methods and procedures are used for efficient and prompt handling of all Changes, in order to minimise the impact of Change-related Incidents upon service quality, and consequently to improve the day-to-day operations of the organisation.

- **Release Management**

Good resource planning and management are essential to package and distribute a **Release** successfully to the customer. Release Management takes a holistic view of a Change to an IT service and should ensure that all aspects of a Release, both technical and non-technical, are considered together

What is ITIL ... Processes (3)

- **Financial Management for IT services**

It supports the organisation in planning and executing its business objectives and requires consistent application throughout the organisation to achieve maximum efficiency and minimum conflict.

- **Capacity Management**

Capacity Management is responsible for ensuring that the Capacity of the IT Infrastructure matches the evolving demands of the business in the most cost-effective and timely manner.

- **IT service Continuity Management**

What is ITIL ... Processes (4)

- **Availability Management**

The goal of the Availability Management process is to optimise the capability of the IT Infrastructure, services and supporting organisation to deliver a Cost effective and sustained level of Availability that enables the business to satisfy its business objectives.

What is ITIL ...

Terminology (I)

- **incident**

- any event which is not part of the standard operation of a service and which causes, or may cause, an interruption to, or a reduction in the quality of that service

- can be reported by:

- users
- IT service provision
- IT systems ➔ **events**

- ...

What is ITIL ... Terminology

(II)

- **service request (handled as incident)**
 - a request by a user for information, advice or documentation
 - functional question
 - request information
 - request status account
 - request batch jobs
 - request back ups / restores
 - request password / authorisation
 - RFC - request for change

(III)

Problem

is the unknown underlying
cause
of one or more incidents.

Known Error

The root cause of the problem is known and
a temporary workaround or a permanent
alternative has been identified.

What is ITIL ...

Terminology (IV)

- **Owner, Manager, Operatives**
 - The process owner is responsible for the process roles
 - The process manager is responsible for realization and structure of the process and reports to the process owner
 - The process operatives are responsible for defined activities and these activities are reported to the process manager

What is ITIL ...

Terminology (V)

AGENT

One who is authorized to represent and act on behalf of another person or business (called the PRINCIPAL) in transactions involving a third party.

Unlike an employee who merely works for the principal, an agent works in place of the principal.

Agents have three basic characteristics:

- 1) they **act on behalf of and are subject to control of the principal**
- 2) they do not have title to the principal's property
- 3) **they owe their duty of allegiance to the principal's orders.**

What is ITIL ...

Terminology (VI)

- **KPI = Key Performance Indicator**
 - KPIs are parameters for measuring processes relative to key objectives of Critical Success Factors (CSF) in the organization
 - Use performance indicators from the very start
 - They are your metrics towards the goal
 - Do not use only quantitative KPI's

ITIL ROLES AND PROCESS FUNCTIONS

**DON'T MESS AROUND,
PLAY YOUR OWN ROLE!**

**COMMON
TARGET
-
REDUCE
INCIDENTS**

Ok Coach! - I take care of my
own tasks and pass exact
output to the right place

ITIL GAME

WHICH WAY YOU PLAY IT?

Organisation

In some cases **an incident** can travel through the whole organisation and beyond but **it will NEVER become a problem.**

Raise a problem ticket at once it is clear that the incident cannot be solved without a root cause investigation - it's a task of problem process only!

If nothing can be found by matching DB, propose possible already known or found workaround to restore the service.

Close the incident after customer approval.

Match DB to find open problems or known errors you can use to solve the incident

Workaround or resolution information will be taken to the DB and to incident process to be used to restore the service.

Problem Manager accepts the workaround proposed by incident management or found by root cause analysis to be used (generally).

Known Error will be fixed with structural resolution to prevent further incidents.

Incident management process is responsible to

Incident resolution time is measured against SLA!

Problem Control
- root cause unknown

Error Control
- root cause known,
resolution/workaround found

Responsibility of Incident process is to:

- record and administrate all incidents – also stupid ones
- recovering the service at first hand by using the available workaround
- suggest a possible workaround to recover the service - **no root cause analysis!**
- transferring the root cause investigation to problem management by raising a problem ticket

Responsibility of Problem process is to:

- approve/provide workarounds to incident process to be able to handle incidents
 - proactively by recording all known errors and related workarounds to the system
 - raised by incident process
 - part of the root cause analysis
- find the root cause for the incidents - Problem Control
 - ordered by Incident process (= problem ticket)
 - proactively creating a problem ticket themself
- maintain the process of removing the root causes - Error Control

Terminology (1)

Source: *the Art of Service*

The Service Desk

CONTINUOUS SERVICE TARGETS:

1. TO RESTORE THE DISTURBED SERVICE AS SOON AS POSSIBLE
- Incident Process
2. TO FIND A ROOT CAUSE AND FIX IT TO PREVENT FUTHER DISTURBANCE
- Problem Process

THAT'S ALL!

PROJECT NEEDS ARE SOMETHING ELSE AND ARE NOT COVERED HERE.
PROJECT CAN OF COURSE BUY CONTINUOUS SERVICE TO PRODUCTION
READY PARTS OF THE PROJECT AS ANY OTHER CUSTOMER.
PRODUCTION IPLEMENTATION WILL BE DONE AS FOR ANY OTHER CUSTOMER.

Hands-on example

When there is no service deviation in the service offered

