

Information Technology Infrastructure Library - ITIL®

Registered Trade Mark and a Community Trade Mark of the Office of Government Commerce

presented by

Donett Murphy

BRIEFING OUTLINE

- Define ITIL
- Identify ITIL Core Processes
- Discuss IT Delivery & Support Model
- Identify ITIL Publication
- Address Who Is Implementing ITIL
- Discuss Training and Certification

Oh No!!! Not Another Model

Goal

The goal was to develop an approach that would be vendorindependent and applicable to organizations with differing technical and business needs. This resulted in the creation of the ITIL.

What is ITIL?

- ITIL is a set of best practices standards for Information Technology (IT) service management.
- The United Kingdom's Central Computer and Telecommunications Agency (CCTA) created ITIL in response to the growing dependence on Information Technology to meet business needs and goals.
- ITIL provides businesses with a <u>customizable</u> <u>framework of best practices</u> to achieve quality service and overcome difficulties associated with the growth of IT systems.
- Emerged as the worlds most widely accepted approach to the management and <u>delivery of IT</u> <u>Services</u> because it is <u>scaleable</u>.

Gartner measurements show that no adoption of IT Service Management to full adoption can reduce an organization's Total Cost of Ownership by as much as 48%.

ITIL Core Processes

IT planning, delivery and support for IT Services:

Service Delivery

- ✓ Availability Management
- ✓ Capacity Management
- ✓ IT Service Continuity Planning
- √ Financial Management
- ✓ Service Level Management

Service Support

- ✓ Incident Management
- ✓ Problem Management
- ✓ Change Management
- ✓ Release Management
- ✓ Configuration Management

Planning
Identification
Control
Status Accounting
Verification
Management Reporting

IT Service Management Processes

IT Delivery & Support Model

ITIL Publication Map

© 2004 InteQ Corporation. All rights reserved.

US Government and Commercial Implementation

- Internal Revenue Service
- Central Intelligence Agency (CIA)
- Department of Commerce
- National Institute of Standards (NIST)
- Department of Agriculture (USDA)
- National Security Agency (NSA)
- Department of Defense (DOD) ARMY
- National Reconnaissance Office (NRO)

- IBM Global Services
- HP Services
- Procter and Gamble
- Caterpillar
- Shell Oil
- Boeing
- State Farm Insurance
- Nationwide Mutual Insurance Company

Individual Certification is Available Join Fellow CMers in Profession Growth

Training Providers:

- IntelQ
- Pink Elephant
- FoxIT
- DreamCatcher
- Others
- **Cost:** ??? \$850 \$1100 Based on Group Size
- Location: Local with No Travel

If you are interested contact Donett Murphy before Feb 7, 2005.

donettmurphy@aol.com 703-932-9406

ISO 9000 - BRIEFING SUMMARY

- Defined ITIL
- Identified ITIL Core Processes
- Discussed IT Delivery & Support Model
- Identified ITIL Publication
- Addressed Who Is Implementing ITIL
- Discussed Training and Certification

The following
Slides Were Not Part of
the Briefing.

Carol Farrall sent them for distribution (part of training material).

ITIL Overview - Publications Map

ICT = Information and Communication Technology

ITIL IT Service Management

- Incident Management
- Problem Management
- Change Management
- Configuration Management
- Release Management
- The Service Desk (Function)

Service Delivery covers 5 processes:-

- Service Level Management
- Capacity Management
- Availability Management
- Financial Management
- IT Service Continuity

Service Support Process Model

Service Delivery Processes

stic Configuration Management

figuration Management Relationships

Financial Information
Service Level Thresholds
Service Components
Responsibilities
Business Impact

Security Management Management
Service Level
Management

Financial Management Release Management

Greater Linkage to Business Better ROI Higher Customer Satisfaction Reduced Costs

Configuration Management

Asset Management
Inventory

Impact Assessments
Relationships
Verification
Lower Costs
Fewer Errors

Problem Management Incident Management Change Management Release Management

Prioritization
Reduced MTTR
Greater User Satisfaction
Better User Productivity
Efficiency

TIL og 20

Release Management

Release Management Environments

Version Control

DI II II I

V 1

Archive (remains in DSL, but status changed to archive)

Some Useful Websites

http://www.ogc.gov.uk/itil/	The OGC – the organization that publishes the ITIL books
http://www.itil.co.uk/index.html	ITIL UK – Official Web Site
http://www.itilworld.com/	Multilingual – ITIL Information [Service Support/Delivery on-line]
http://www.itilexams.com/	Loyalist College [Belleville, Ontario] ITIL Certification Agent
http://www.itsmf.com	The global IT Service Management Forum site
http://www.itsmf.net/	The ITSMF – US site
http://www.itsmf.on.ca/	ItSMF – IT Service Management Forum - check out Event/Presentation for local context and players.
http://www.pultorak.com/pcbit/itsm.htm	General ITSM information and white-papers
http://www.staytech.com/	Ottawa based ITIL Services/Training provider "Links" contains a good selection of ITIL Information/Solution providers
http://www.nextslm.org/	Tools, newsletters, and white-papers on ITSM
http://www.viadyne.com/viadyne_intro.htm	ITIL Services/tools provider

