

ITIL Foundation v3 Samenvatting

Service Management

Servicemanagement – is het geheel van gespecialiseerde capabilities waarmee een organisatie waarde levert aan de klant in de vorm van services.
(capabilities = resources, capaciteit, kennis en kunde. Deze uiten zich in een organisatie in de vorm van functies en processen)

Servicemanagement zou een **strategische bezitting (strategic asset)** moeten zijn van een organisatie

Een **service** is een **manier om waarde aan de klant te leveren** door een klant te helpen de gewenste eindresultaten te bereiken, zonder dat deze aansprakelijk is voor specifieke kosten of risico's

Services **ondersteunen de uitvoering van taken** of voeren de taak zelf uit en **reduceren de druk van beperkingen**.

Organisaties worden steeds afhankelijker van IT en zijn daardoor genoodzaakt de daaraan gerelateerde **kosten en risico's onder controle** te hebben

Er is behoefte om meer richting **proactief** dan reactief te handelen.

Servicemanagement gaat over het omarmen van een strategie die op een **gestructureerde, gecontroleerde en gedisciplineerde wijze** kwalitatieve services levert, een wijze die gebaseerd is op de levenscyclus van een service en de daarbij behorende implementatie van gedefinieerde en gecontroleerde processen.

Het doel van Servicemanagement is het effectieve en efficiënte beheer van de kwaliteit van IT dienstverlening ten behoeve van de afnemers.

Servicemanagement is meer dan alleen maar processen en procedures, het **is een cultuur**.

Het implementeren van Servicemanagement m.b.v. ITIL kan de volgende **voordelen** opleveren:

- Verhoogde beschikbaarheid van IT diensten.
- Verbeterde diensten en klant tevredenheid
- Verbeterde Return On Investment (ROI)
- Levering van kwalitatieve diensten
- Continue service verbetering

SAMENVATTING ITIL V3 FOUNDATION

ITIL

ITIL = **I**nformation **T**echnology **I**nfrastructure **L**ibrary

Een raamwerk van **GOOD PRACTICE** voor Servicemanagement

- Wordt wereldwijd gebruikt
- Binnen verschillende industrieën
- Onafhankelijk van platvormen en leveranciers
- Geschikt voor zowel kleinste als grootste organisaties
- Maakt gebruik van bestaande standaarden – vindt het wiel niet opnieuw uit.

Ontwikkeld door Office of Government in Commerce (OGC) in het Verenigd Koninkrijk

Een set van publicaties die richtlijnen geven voor kwalitatief Servicemanagement in zijn algemeen:

- **Kern bibliotheek bestaande uit 5 publicaties**
 - **Service Strategy**
 - **Service Design**
 - **Service Transition**
 - **Service Operation**
 - **Continual Service Improvement**
- **Complementary guidance (specifiek voor bepaalde sectoren, organisatie typen en industrieën)**

Het succes van een IT dienst, of deze nu intern of extern geleverd worden, hangt af van het goed bedacht hebben (Strategie), het goed ontworpen hebben (Design), het zorgvuldig geïmplementeerd hebben (Transition), en natuurlijk het goed lopen en ondersteunen (Operation). Elke dienst kan op welke wijze dan ook verbeterd worden (Continual Service Improvement)

Gebruik ITIL zodat IT steeds beter aansluit op organisaties

Service Strategie is een continue fase welke beleid en doelstellingen vertegenwoordigt hier draait de levenscyclus omheen

Service Design, Service Transition en Service Operation is een volgorde van fases welke verandering en transformatie vertegenwoordigt. Implementeert de strategie.

Continual Service Improvement is een continue fase welke leren en verbeteren vertegenwoordigt. Verbeter programma's en projecten gebaseerd op strategische doelen.

Examen tip: ITIL is een raamwerk; ISO 20000 is een standaard

SAMENVATTING ITIL V3 FOUNDATION

PROCESS

Een proces is een set van gecoördineerde activiteiten die middelen en vermogen combineren en implementeren om zodoende resultaten te produceren die direct of indirect waarde creëren voor externe klanten of belanghebbende.

In andere woorden: Een proces is een gestructureerde serie activiteiten die is gericht op het bereiken van een van tevoren bepaald doel. Processen leveren een doelgerichte verandering op en gebruiken feedback voor zelfversterkende en zelfcorrigerende acties.

De 4 proces kenmerken:

- Ze zijn meetbaar, omdat ze op een prestatie zijn gericht.
- Ze hebben specifieke resultaten
- Ze leveren resultaten aan klanten of belanghebbende
- Ze zijn een reactie op een specifiek event. Een proces is wel continue of iteratief, maar is altijd terug te voeren op een bepaalde trigger

ITIL biedt een raamwerk voor het beheer van de kwaliteit van IT diensten. M.a.w. een set van nauw gerelateerde processen waar de output van het ene proces input voor het andere proces is en waarde de raakvlakken tussen de processen gedefinieerd zijn.

Het is niet eenvoudig processen binnen functioneel gestuurde organisaties te implementeren omdat processen door de functies heen lopen.

Alle bedrijven hebben de beschikking over vergelijkbare IT technologie en kennis. Het is de manier waarop ze deze toepassen, m.a.w. goede processen die het verschil zullen maken.

Processen moeten op een gestructureerde wijze ontworpen, gedocumenteerd en beheerd worden. Een proces model kan er bij helpen het proces en zijn specifieke kenmerken te beschrijven.

Concepten:

- **Proces:** een gestructureerde set van activiteiten, ontworpen om een bepaald doel te bereiken.
- **Functie:** een logisch concept welke refereert aan mensen en “geautomatiseerde” werkwijze die een bepaalde activiteit, proces of combinatie van beide uitvoeren. (service desk, technische ondersteuning etc.)
- **Rol:** Verantwoordelijkheden, activiteiten en autorisatie die een persoon of groep wordt toegekend
- **RACI (Responsible, Accountable, Consulted, Informormed)** (Verantwoordelijk, Eindverantwoordelijk, geraadpleegd, geïnformeerd) autorisatie matrix die het mogelijk maakt rollen (RACI) te benoemen voor activiteiten van een proces aan medewerkers. Slechts 1 persoon kan Accountable (eindverantwoordelijk zijn)
- **KPI (Key Performance Indicator)** Meet gegevens die de werking van een proces weergeven.

SAMENVATTING ITIL V3 FOUNDATION

Lijst van belangrijkste processen binnen ITIL

Service Strategy

- Service Portfolio Management
- Demand Management
- Financial Management

Service Design

- Service Level Management
- Service Catalogue Management
- Capacity Management
- Availability Management
- IT Service Continuity Management
- Information Security Management
- Supplier Management

Service Transition

- Change Management
- Service Asset and Configuration Management
- Release and Deployment Management
- Knowledge Management

Service Operation

- Incident Management
- Event Management
- Request Fulfilment
- Problem Management
- Access Management

Continual Service Improvement

- Seven-step improvement process

!! Elk proces wordt benoemd binnen de levenscyclus (uitgave) waar hij uitgebreid beschreven wordt.

Vele processen komen ook in andere stadia van de levens cyclus voor.

Voorbeeld. Financial management wordt beschreven in service strategie maar wordt ook in Service Design, Service Transition en Service Operation gebruikt. !!

Service Strategie

Strategische richtlijnen hoe **service management** als een **strategische waarde** te **ontwerpen, ontwikkelen** en te **implementeren**.

Definiëren van hogere **beleid en doelen** – aanzetten om eerst over het **waarom** dan over het **hoe** na te denken.

Concentreert zich op **waarde creatie**

- **Waarde** = utility + warranty; **utility** = fit for purpose, **warranty** = fit for use
- Capabilities en Resources zijn service assets (zaken die je nodig hebt om diensten te leveren)
- Resources: wat je hebt – Kapitaal, infrastructuur, applicaties, informatie, mensen. Elke onderneming heeft toegang tot dezelfde resources.
- Capabilities: Wat je kan doen – Management, organisatie, processen, kennis, mensen. Dit moet ontwikkeld worden. Hiermee kan het verschil t.o.v. andere organisaties gemaakt worden.

Concepten:

Service Model definieert de structuur en dynamiek van een service.

Kwaliteit is het vermogen om de beoogde waarde te creëren

Hoofdactiviteit:

- Definieer de markt.
- Ontwikkel het aanbod
- Ontwikkel strategische bezittingen
- Voorbereiden op de uitvoering

Processen

Service portfolio management

- Creëert en beheert de service portfolio. Definiëren en goedkeuren : Introductie, vernieuwing, beëindigen van diensten.
- **Service portfolio** complete lijst van diensten die door de gehele levenscyclus beheerd worden. Bevat: **Pipeline, catalogue, retired** services

Demand management

Begrijpen en beïnvloeden van de vraag naar services en de capaciteit die daarvoor nodig is.

Financial management

Beheer van **budgetten, accounting en doorbelasting**

SAMENVATTING ITIL V3 FOUNDATION

Service Design

Richtlijnen voor het **ontwerpen en ontwikkelen** van:

- Nieuwe en veranderende **services**
- Service management tools, in het bijzonder **Service portfolio**
- **IT infrastructuur**
- Service management **processen**
- **Meetmethode** en metrieken

Zet strategische doelen om in portefeuilles voor services en service assets

Ontwikkeld services die voldoen aan de klant behoefte en voldoen aan standaarden en regelgeving.

Zekerstellen dat zowel de functionele als operationele beheer vereiste worden meegenomen binnen het ontwerp.

Vorbereiden en plannen van een effectief en efficiënt gebruik van de 4 p's (People, Processen, Producten, Partners)

Overwegen van diverse "sourcing" opties (in-, out-, co-, en Multi-sourcing)

Concept

Service Design Package (SDP): Documenteert alle aspecten van een IT-Service. Wordt gemaakt voor elke nieuwe, gewijzigde of uit te faseren dienst.

Processen**Service Level Management (SLM)**

- Definiëren en beheren van Service Level Agreements (SLA's)
 - Zeker stellen dat SLA's worden nagekomen en dat ondersteunende Operational Level Agreements (OLA's) en Underpinning Contracts (UC's) zijn opgesteld.
- Belangrijkste schakel tussen een organisatie en de IT-dienstverlener
 - Zekerstellen van een ondubbelzinnig uitleg van de beoogde dienst naar zowel de organisatie als de IT-dienstverlener
 - Beheer van klant tevredenheid
 - Beleggen van service review bijeenkomsten
- Beheer van de kwaliteit van de services
 - Initiëren en coördineren van een **Service Improvement Plan (SIP)**

Begrippen

- **Service Level Requirements (SLR)** Klant vereiste, gebaseerd op bedrijfsdoelen, beginpunt van het proces.
- **Service Level Agreement (SLA)** Overeenkomst tussen de klant en de (IT) diensten leverancier. **3 nivo's : Corporate-, Customer- en Service- Level agreement**
- **Service Level Target (SLT)** Een gedocumenteerd commitment (in een SLA) m.b.t. een nivo van dienstverlening.
- **Underpinning Contract (UC)** afspraak met een externe leverancier. (wordt beheerd door Supplier Management)
- **Operational Level Agreement (OLA)** Interne overeenkomst

Service Catalogue Management

- Bij houden van accurate informatie over de afgesproken diensten (in gebruik of klaar voor gebruik)
- Heeft twee ingangen: Een bedrijfsinzage (business view) de beschikbare diensten en een technische inzage (Technical view) laat zien wat er technisch nodig is om de dienst te leveren
- Het enige deel van de Service Portfolio dat gepubliceerd wordt voor de klanten.

Capacity Management

- **Zorgdragen voor de juiste capaciteit, op de juiste plek, voor de juiste persoon, op het juiste tijdstip tegen de juiste kosten.**
- Zekerstellen dat kosten verantwoorde capaciteit beschikbaar is voor de **huidige en toekomstige bedrijfsactiviteiten**.
- Beheer van de **capaciteit en prestatie** van zowel de service als de benodigde resources om aan de vereiste te voldoen.
- 3 invalshoeken. **Business** (toekomst), **Service** (heden) en **Component** (infrastructuur) **Capacity Management**
- Productie van een **Capacity Plan**
- Evalueren van elke wijziging m.b.t. de gevolgen voor de capaciteit.

Availability Management

- **Zekerstellen dat het nivo van de service voldoet aan of huidige en toekomstige afgesproken klant behoefte (om de Vitale BedrijfsFuncties (VBF) te ondersteunen) of deze zelfs overtreft.**
- Continu optimaliseren en proactief verbeteren van de infrastructuur, service en support organisatie
- Produceren van een Availability Plan
- Heeft interface met Incident, Problem en Change Management op het moment dat beschikbaarheid geraakt is of wordt.

Begrippen

- **Maintainability** – onderhoudbaarheid, hoe snel en effectief kan een CI of IT service veranderd of hersteld worden naar normale werking na een interruptie.
- **Reliability** – betrouwbaarheid, hoe lang kan een CI of service werken zonder interruptie
- **Serviceability** – Servicegraad, Hoe is een externe partij instaat zijn verplichtingen na te komen.
- **Resilience** – veerkracht, vermogen van een service om een fout te weerstaan.
- **MTBF – Mean Time Between Failures.** Ook wel Uptime genoemd de tijd tussen interrupties.
- **MTRS – Mean Time to Restore Service.** Ook wel Downtime genoemd. De tijd die nodig is om een dienst te herstellen na een interruptie.
- **MTBSI – Mean Time Between Service Incidents.** De tijd die er ligt tussen 1 incident en het volgende incident.
- Availability bereken

$$\frac{(\text{Agreed Service Time}) - (\text{Downtime})}{\text{Agreed Service Time}} \times 100 = \text{Availability \%}$$

IT Service Continuity Management

- **Ondersteund bedrijfs continuity management door de technische en service faciliteiten te herstellen zodat de dienstverlening na een calamiteit binnen de benodigde en afgesproken bedrijfstijdlijnen hersteld is.**
- Twee aspecten **Proactief – Preventie. Reactief - Herstel**
- Vier fase benadering
 - **Initiatie** – Beleid, scope bepaling, initiëren van een project.
 - **Eisen en strategie**
 - Participatie binnen Business Impact Analyse (BIA)
 - Risico analyse en beheer
 - Bepalen van preventie en herstel opties
 - **Implementatie**
 - Ontwikkel IT-service continuïteits plannen
 - Ontwikkel IT-plannen, herstelplannen, procedures
 - Organisatie planning
 - Test strategie
 - Initieel testen
 - **Continue uitvoering**
 - Opleiding, bewustwording, training
 - Testen
 - Change management
 - Review en audit

Information Security Management

- Moet aansluiten op Bedrijfssecurity en zekerstellen dat Information Security effectief beheerd word.
- Beheerd security risico's en definieerd controle mechanisme.

Begrippen

- **Information Security Policy (ISP)** – beleid welke de ISM benadering bestuurd
- **Information Security Management System (ISMS)** – Raamwerk van beleid, processen etc. die het mogelijk maken om de ISM doelen te behalen.
- **CIA – Confidentiality, Integrity, en Availability** (vertrouwelijkheid, integriteit en beschikbaarheid)

Supplier Management

- Effectief beheer van leveranciers en hun diensten om zo zekerstellen dat waar voor ons geld verkregen word.
- Onderhandelen en monitoren van UC's Underpinning contracts
- Creëren van een leveranciers beleid inclusief regelmatige bijstelling
- Door derde geleverde diensten zijn onderdeel van de Service Portfolio en Service Catalogus

Begrippen

- **Supplier en Contract Database (SCD)** – Definieert alle leveranciers en de services die zij leveren conform de UC's. De SCD moet in geïntegreerd onderdeel zijn van de CMS of SKMS

Service Transition

- Geeft richtlijnen voor de transitie van services naar productie (**van ontwikkeling naar de “LIVE” omgeving**)
- Coördinerende processen, systemen en functies om een uitgave (release) samen te stellen, bouwen, testen en uitrol naar productie.
- Controleert de risico's van fouten en verstoringen tijdens het “live gaan”. Voorkomt ongewenste consequenties bij het innovatief zijn.
- Combineert “goed gebruik” van Release, Programma en Risico Management in de context van Service Management.

Begrippen

V-model een model dat de diverse niveaus van **testen** laat zien die nodig zijn tijdens de diverse fase van ontwikkeling en implementatie van nieuwe of gewijzigde diensten of producten. Zorgt ervoor dat de geleverde dienst voldoet aan de bedrijfseisen.

Examen tip: sleutel woord is **testen**. Aan de linkerkant van het model staan de vereiste aan de rechter kant de validatie en test criteria.

Processen

Change Management

- **Maakt het mogelijk dat nodige veranderingen worden doorgevoerd met minimale of bewust aanvaarde risico's voor de bestaande dienstverlening.**
- Beheert veranderingen aan service bezittingen en configuratie items (CI's). Minimaliseert risico's en onbedoelde negatieve effecten. (organisatorische veranderingen en kleine operationele veranderingen vallen buiten de scope)

Verschillende type changes:

- **Normal** changes – het normale proces
- **Standard** changes – gebruik een change model voor veel komende changes
- **Emergency** changes – gebruik deze alleen als het bedrijfsproces dit dicteert.

Sleutel stappen binnen het proces: Creëer een RFC, Leg de RFC vast, initiële beoordeling van de RFC, beoordeel en evalueer de RFC, autoriseer de RFC, Plan veranderingen, Coördineer de implementatie, review en sluit RFC.

De zeven Rén. Van Change Management: Raised, Reason, Return, Risks, Resources, Responsible, Relationship.

Change Model: definieert een handelswijze waarmee een bepaald type wijziging standaard kan worden afgehandeld.

CAB/ ECAB (Emergency) Change Advisory Board: ondersteund de change manager bij de beoordeling van changes en emergency changes. ECAB zorgt ervoor dat de change sneller kan worden beoordeeld en geautoriseerd.

Examen tip: Asses, Authorise, Control

SAMENVATTING ITIL V3 FOUNDATION

Service Asset en Configuration Management

Definieert en controleert componenten van de services en de infrastructuur en beheert accurate informatie om de service levenscyclus en de processen te kunnen ondersteunen. Zekerstellen dat alleen geautoriseerde componenten gebruikt worden en alleen geautoriseerde wijzigingen worden doorgevoerd.

Beheert het Configuratie Management Systeem (CMS) (CMS zijn de tools en de databases nodig om de configuratie data te beheren.)

Activiteiten: Beheer en planning, Identificatie van de Configuraties (opleveren van een logisch model), Controleren van de configuratie, Status accounting en rapportage, Verificatie en audits.

Service Asset – elk vermogen (dingen die je kunt doen) of bezittingen (dingen die je hebt) die nodig zijn om een service te leveren.

Configuration Item (CI) – een beheerd onderdeel nodig voor het leveren van een service

Configuration Management Data Base (CMDB) – database waarin de CI's worden opgeslagen met daarbij hun attributen en onderlinge relaties met andere CI's

Configuration Baseline – Een bekende blauwdruk welke is beoordeeld en goed bevonden waarin de structuur, inhoud, en detaillering van een configuratie op een bepaald moment is vastgelegd.

Snapshot – Een “foto” waarin de structuur, inhoud, en detaillering van een configuratie op een bepaald moment is vastgelegd.

Relationship – De relatie tussen verschillende CI's

Definitive Media Library (DML) – Bibliotheek waarin definitief goedgekeurde versies van alle media CI's (software, documentatie, etc.) worden bewaard en beschermd

Release and Deployment Management

De uitrol van een uitgave (release) naar productie en zorgen voor een effectief gebruik van de service zodat de klant waarde geleverd krijgt. En de overdracht naar de beheer organisatie.

Het bouwen, testen en leveren van de service gespecificeerd door Design om te voldoen aan de doelstellingen van de belanghebbende.

Uitrol opties.

Big Bang <-> gefaseerd

Push <-> Pull

Automatisch <-> handmatig

Initiële ondersteuning valt onder verantwoordelijkheid van dit proces!!

Release (uitrol) – collectie van CI's en andere componenten (processen) die nodig zijn om de goedgekeurde wijziging te implementeren als IT-service.

Release Unit – Een deel van een service of de infrastructuur die normaal gesproken gezamenlijk word uitgerold.

Release Package – Een enkele release unit of een gestructureerde set van release units

Implementatie naar de productie omgeving valt onder verantwoordelijkheid van Release en Deployment Management.

SAMENVATTING ITIL V3 FOUNDATION

Knowledge Management

Zeker stellen dat op tijd de juiste informatie geleverd word aan belanghebbende zodat zij de juiste beslissingen kunnen nemen.

Beheer van kennis door het bijhouden bewerken en presenteren van informatie

DIKW – DATA- INFORMATIE – KNOWLEDGE – WISDOM: Beheer van data zodat deze omgezet kan worden naar informatie zodat het meer waarde kan creëren voor de organisatie.

Service Knowledge Management System (SKMS). De samenstelling van ALLE bronnen van informatie. Bevat de CMS en de CMDB

SAMENVATTING ITIL V3 FOUNDATION

Service Operation (Service Productie)

Richtlijnen zodat effectiviteit en efficiëntie in de levering en ondersteuning van services bereikt kan worden.

Behandelt Services, Processen, Functies, IT-infrastructuur en metingen.

Tijdens productie moet er balans gevonden worden in:

- Interne versus externe belangen. (technisch \leftrightarrow bedrijfs belangen) teveel intern gericht zorgt voor een hoge warranty maar een lagere Utility
- Stabiliteit versus flexibiliteit
- Kosten versus kwaliteit Teveel focus op kosten kan de kwaliteit negatief beïnvloeden.
- Proactief versus reactief

Hier word de waarde door de klant gezien.

Processen

Incident Management

- **Het zo snel mogelijk herstellen van de normale (SLA) dienstverlening** en het minimaliseren van de negatieve invloed op de bedrijfsprocessen. Het zekerstellen dat de best mogelijke niveaus van service kwaliteit en beschikbaarheid bereikt worden.
- Eerstelijns incident management wordt uitgevoerd door de service desk
- Eigenaarschap, monitoren, tracking en communicatie wordt gedaan door de eerste lijn
- Incidenten veroorzaken downtime en hebben daardoor invloed op de beschikbaarheid
- Leg een procedure vast voor Major incidenten inclusief een major incident team.

Hoofdactiviteiten:

- Incident identificatie en vastlegging
 - Worden vastgelegd in de CMS / SKMS
- Categorisatie en prioriteit vastleggen
 - (urgentie – impact)
- Initiële diagnose
 - Raadpleeg knowledge base
 - Richt op symptomen
 - Mogelijk escaleren
- Onderzoek en diagnose
- Oplossen en herstellen
 - Door permanente oplossing of workaround
- Sluiten
 - Overleggen met klant (klant bepaalt of oplossing bruikbaar is)
 - eventueel aanpassen categorie

Begrippen

- Incident – Een ongeplande interruptie of een vermindering van de kwaliteit van een IT service. Fouten aan een CI die een service nog niet beïnvloed hebben zijn ook incidenten.
- Incident model – Standaard werkwijze om een bepaalde bekende type incidenten te behandelen.
- Prioriteit bepaling – Wordt gedaan n.a.v. urgentie en impact.
- Major incident – Een incident met een extreme invloed op de gebruikers

SAMENVATTING ITIL V3 FOUNDATION

Examen tips:

- Doel van incident management – Het zo snel mogelijk herstellen van de dienstverlening
- Een Major Incident is GEEN probleem.

Event Management

- Ontdek gebeurtenissen, doorgrond ze en bepaal welke acties er ondernomen moeten worden.
- Effectieve productie heeft de status van de infrastructuur nodig waardoor monitoren vereist is.
- Er zijn drie type events:
 - Informatief – Geen actie nodig
 - Waarschuwing – Als er een drempel waarde wordt overschreden is er mogelijk actie nodig
 - Alarm – Iets is abnormaal er is altijd actie nodig

Begrippen:

- Event – een alarm of waarschuwing (voor de productie medewerkers). Sommige events kunnen incidenten worden. (maar niet alle!!)
- Alert – waarschuwing dat een drempel waarde bereikt is. Er is iets veranderd of er heeft zich een fout voor gedaan.

Request Fulfilment

- Een service request is de generieke term voor diverse vormen van vragen.
- Kleine wijzigingen, verzoek om een wachtwoord, informatief verzoek
- Kan de druk wegnemen van Incident en Change management. Door het procedureel afhandelen van kleine verzoeken.
- Levert informatie aan gebruikers
- Ideaal voor een “zelfhelp” interface

Examen tip: Een request is meestal een geplande event een incident is meestal een niet geplande event.

SAMENVATTING ITIL V3 FOUNDATION

Problem Management

- Minimaliseren van de ongunstige impact van problems en zich herhalende incidenten voor het bedrijfsproces. Het voorkomen van zich herhalende incidenten door het zoeken naar de achterliggende oorzaak en acties initiëren om deze op te lossen.
- Ook belast met het minimaliseren van de impact van incidenten die niet voorkomen kunnen worden door het vastleggen van zogenaamde Workarounds
- Twee aspecten reactief en proactief Problem Management

Begrippen:

- Problem – Onbekende oorzaak van 1 of meerdere incidenten
- Error – Ontwerp fout of een storing die een fout veroorzaakt (dit kan ook een menselijke fout zijn)
- Know Error – Een problem waarvan de achterliggende oorzaak en de workaround is vastgelegd
- Workaround – een manier om de impact van een incident weg te nemen of te reduceren.

Sleutel woord is OORZAAK

Access Management

Verantwoordelijk voor het **toekennen van rechten aan gebruikers** voor het gebruik van services en het zorg dragen dat ongeautoriseerde geen toegang hebben.

Bepaalt niet het toegangsbeleid! Het proces voert het beleid uit zoals bepaald door Information Security en Availability Management

Access (toegang) is het nivo van de service of data waar de gebruiker het recht heeft gebruik van te maken. Rights (rechten) zijn de werkelijke toegangsparameters.

Funcities**Service Desk**

- Single Point Of Contact (SPOC) voor alle IT communicatie voor gebruikers en klanten met betrekking tot IT-Services zodat het gebruik van de services geoptimaliseerd kan worden.
- De operationele schakel tussen de diensten leverancier en haar gebruikers/klanten
- Behandeld (meestal) de eerste lijn Incident Management en Request Fulfilment
- Mogelijke organisatie structuren:
 - Lokaal
 - Centraal
 - VirtueelGespecialiseerde service desk groepen kunnen gebruikt worden.

Verschillende expertise niveaus mogelijk van call aannemers tot technische experts (kosten bate vraagstuk)

SAMENVATTING ITIL V3 FOUNDATION

Examen tip: Service Desk medewerkers moeten klant service gefocust zijn.

Technical Management

- Bewaker van de technische kennis en expertise gerelateerd aan het beheer van de IT infrastructuur
- Levert de technische middelen om de levenscyclus te ondersteunen (v.b. 2^e + lijn support voor incident en problem management)
- Definieert de technische standaarden

Application Management

- Bewaker van de technische kennis en expertise gerelateerd aan het beheer van de applicaties
- Helpt bij het ontwikkelen en de uitrol van applicaties en de continue ondersteuning tijdens de gehele levens cyclus
- Helpt bij de beslissing om applicaties zelf te bouwen of aan te schaffen

IT Operations Management

De dagelijkse operationele activiteiten voor het beheren en onderhouden van de IT infrastructuur (vb. Computer centrum)

Doel is om de stabiliteit van de IT infrastructuur te beheren en te verbeteren.

Bestaat uit:

1. Operation Control

Draagt zorg over de werking en het monitoren van alle operationele activiteiten en gebeurtenissen in de IT infrastructuur (vb. Console management, Batch verwerking, Backups etc.)

2. Facility Management

Beheert de fysieke IT omgeving waar de IT infrastructuur is ondergebracht.

SAMENVATTING ITIL V3 FOUNDATION

Continual Service Improvement (CSI)

- Geeft richtlijnen in het creëren en beheren van waarde (voordelen) voor klanten door het beter ontwerpen, introduceren en produceren van diensten. (gaat over de gehele levens cyclus)
- Analysren en verbeteren van services en processen door de gehele levens cyclus heen. Het zeker stellen dat de juiste methode gebruikt worden om CSI te ondersteunen. (combinatie van methode en principes vanuit quality management, change management en capaciteitsverbetering.
- Vier categorieën:
 - Verbetering (resultaten na en voor de verbeteren)
 - Voordeel (gedefinieerd, meestal financieel)
 - ROI (return on investment)
 - VOI (Value on investment)

Er moet bij verbetering een **business case** gedefinieerd zijn.

Kijk altijd naar de risico's als er verbeteringen worden voorgesteld.

Concentreer op behoorlijk bestuur die er voor zorgt dat beleid en strategie geïmplementeerd zij en waar de processen rekening mee houden. Governance (bestuur) gaat over het definiëren van rollen en verantwoordelijkheden, metingen en rapportage en het nemen van de juiste acties op elk niveau.

Om te verbeteren moet je meten.

- Je hebt daarbij nodig een Baseline / benchmark. Een bekende situatie op een gegeven moment (geaccepteerd en gedocumenteerd)

Waarom meten?

- Om te valideren, te verantwoorden, te sturen en in te grijpen (**Validate, justify, direct, intervene**)

Wat te meten?

- **Technologie, Processen en Service** metingen (service metingen zijn altijd end to end)

Verbeter methode

- **Deming – Plan Do Check Act**
- **CSI approach**
 - Wat is de visie
 - Waar staan we nu (baseline)
 - Waar willen we naar toe
 - Hoe komen we daar
 - Zijn we er gekomen
 - Hoe blijven we ons verbeteren

Processen

7-step improvement process

- 1. Define what you should measure 2. Define what you can measure 3. Gather data 4. Process data 5. Analyse data 6. Present and use information 7. Implement corrective action

Knowledge spiral (data gaat van operation naar taktisch naar strategisch management)

ITIL V3 Foundation

	Service Strategy	Service Design	Service Transition	Service Operation	Continual Service Improvement (CSI)		
Processes	Service Strategy	Service Catalog Management	Change Management	Incident Management	7-Step Improvement		
	Service Portfolio Management (SPM)	Service Level Management (SLM)	Service Asset & Configuration Mgmt (SACM)	Event Management			
	Financial Management	Capacity Management	Release & Deployment Management	Request Fulfillment			
	Demand Management	Availability Management		Problem Management			
	Risk Management	IT Service Continuity Management (ITSCM)		Access Management			
		Information Security Management (ISM)					
		Supplier Management					
Lifecycle Concepts	RACI Matrix	The 4 Ps of Service Design	DIKW	Events, Alerts, Service Requests & Incidents	KPIs		
	Business Case	SLAs, OLAs & Contracts	Change Types	Problems, Workarounds & Known Errors	4 Reasons to Measure		
	Service Portfolio	Service Design Package	The Service V Model	Known Error Database (KEDB)	3 Types of Metrics		
	Value Creation	The 5 Aspects of Service Design		Achieving Balance	Baseline		
	Utility & Warranty	Technology & Architecture Design		The Role of Communication	The Role of IT Governance		
	Service Model	Availability Concepts			Technology Requirements		
	Capabilities & Resources						
	Service Package & Service Level Package						
Roles	Chief Sourcing Officer	IT Planner	Service Design Mgr	Change Manager	Service Asset Manager	Service Desk Manager	CSI Manager
	Director of Service Management	Availability Manager	Service Level Manager	Conf Mgmt Librarian	Configuration Manager	Service Desk Analyst	Business Process Owner
	Contracts Manager	Capacity Manager	Service Catalog Mgr	Conf Mgmt Analyst	Conf Mgmt Tool Admin	Technical Manager	Service Manager
	Product Manager	Security Manager	Supplier Manager	CAB	Service Test Manager	IT Operations Manager	Service Owner
	Process Owner	IT Designer/Architect		ECAB	Service Transition Mgr	Applications Manager	
	Business Representative	IT Service Continuity Manager		Risk Evaluation Manager		Incident Manager	
				Release & Deployment Manager		Problem Manager	
				Service Knowledge Manager			
			Release Packaging & Build Manager				
Others	General Concepts	Tools & Technology	Tools & Technology	Functions	Tools & Technology		
	Qualification Scheme	Capacity Mgmt Information System (CMIS)	Configuration Management Database (CMDB)	Service Desk	The Deming Cycle		
	The Service Lifecycle Model	Availability Mgmt Information System (AMIS)	Definitive Media Library (DML)	Technical Management	CSI Model		
	Parties Involved	Security Mgmt Information System (SMIS)	Configuration Management System (CMS)	IT Operations Management			
	The Process Model	Application Portfolio	Service Knowledge Management System (SKMS)	Application Management			
	Service	Technology & Architecture Design					
	Service Management	Requirements Portfolio					
	Good Practice	Business Service Catalog					
Functions & Roles	Technical Service Catalog						