IT Infrastructure Library Overview

What is ITIL?

ITIL was conceived in response to increased dependency on IT and the need for process standardization. ITIL is a set of detailed process guidelines, presented in a series of books, containing recommended global best practices, workflow, templates, and terminology, developed by the United Kingdom’s Office of Government Commerce (OGC). The ITIL books are the only comprehensive, publicly available guidance for IT Management.

ITIL Processes

There are ten core modules that comprise the ITIL framework. They are grouped in two sets of five under Service Support and Service Delivery. Although ITIL is focused on service management, Asset Management and Configuration Management provide the foundation to all ITIL processes. It is important to note that all processes depend on continuous interaction with each other.

Service Desk (ITIL Function)

Unlike Service Support and Service Delivery, which are considered processes, the Service Desk is a function. The Service Desk is designed to be the main contact point between the end user and the IT organization the service supplier. The Service Desk is crucial to the whole concept of Service Management and is probably the most important function within the organization. For many end users, the Service Desk is their only source of interaction with the IT department and is the single view of professionalism offered by the entire IT organization.

Service Desk Goals:

• Provide a unified contact point for end user communication

• Align people, process and technology to support the business

• Increase end user satisfaction

To support consolidation of service resources into a Service Desk function, it is advised to carefully outline the types of services the organization will support and what resources fulfill specific service requirements.

ITIL maps to -(
Altiris Helpdesk Solution

Definition of Tool Categories

Process Management Tools
Process management tools refer to the management and tracking of status, assignments,

escalations, historical work conducted, and tasks associated with fulfilling work.

Analysis Tools

Analysis tools refer to presentation of relevant data enabling a detailed understanding of

metrics to assist in accurate completion of tasks.

Execution Tools

Execution tools provide the opportunity for individuals responsible for task completion to

utilize automated solutions to complete assigned tasks.

ITIL Process: Service Support

Service Support is comprised of five distinct, yet interdependent processes focused on ensuring

infrastructure availability and accuracy through execution and tracking of activities.

1. Configuration Management

2. Incident Management

3. Problem Management

4. Change Management

5. Release Management

1. Configuration Management is the process of identifying and defining Configuration Items (CI’s) within a logical model of the infrastructure and verifying the completeness and correctness of the Configuration Management Data Base (CMDB). In addition to identifying CI’s, Configuration Management also supports the process of creating logical relationships of assets, including: location, configuration, peer-to-peer, parent-child, cost centers, departments, and user associations.

Configuration Management Goals:

• Manage all CI’s and configurations within the organization and its services

• Provide accurate information on CI configurations to support proactive management of

asset availability and help build services designed to support corporate initiatives

• Provide an Configuration Management Data Base foundation for Incident Management,

Problem Management, change Management, and Release Management activities

• Ensure Configuration Management Data Base correctness through continuous

verification

ITIL maps to -(
Process Management Tools ………
Altiris Notification Server

Analysis Tools ………………………
Inventory Solution

Asset Control Solution

Execution Tools …………………….
Web Reports

2. Incident Management aims to restore normal service operation as quickly as possible to minimize the adverse impact on business operations. This ensures the highest level of asset availability and reliability to end-users. And as a result allows users to continue to work in their known working environment.

Incident Management Goals:

• Successfully manage incident (end user or infrastructure issue) lifecycle through

analysis, diagnosis, and resolution

• Accurately Align resources to carry out completion and resolution of Incidents

• Ensure restoration of service to known working state within agreed upon service levels

ITIL maps to -(
Process Management Tools ……….
Helpdesk Solution

Analysis Tools ……………………….
Inventory Solution

Asset Control Solution

Web Admin for Windows

Monitor Solution

Web Reports

Execution Tools ………………………
Deployment Solution

Application Mgmt Solution

Carbon Copy Solution

Recovery Solution
3. The Problem Management process is designed to help organizations determine the underlying root cause of Incidents and to proactively identify infrastructure errors before they affect end users. Problem Management should benefit end users by ensuring asset availability, while increasing the efficiency of the service organization by proactively removing probable Incidents (reduction of redundant calls to the service desk).

The Problem Management process has both reactive and proactive aspects. The reactive aspect

is concerned with solving Problems in response to one or more Incidents. Proactive Problem

Management is concerned with identifying and solving Problems and Known Errors before

Incidents occur in the first place.

Problem Management Goals:

• Determine root cause of Incidents to ensure asset availability and help reduce the

number of contacts to the service desk

• Proactively analyze trends to identify infrastructure errors before they affect end user

productivity

• Ensure the optimization of asset effectiveness through proactive management

ITIL maps to -(
Process Management Tools ……….
Helpdesk Solution

Analysis Tools ……………………….
Inventory Solution

Asset Control Solution

Application Mgmt Solution

Web Admin for Windows

Monitor Solution

Web Reports

Execution Tools ………………………
Deployment Solution

Application Mgmt Solution

Carbon Copy Solution

4. The Change Management process is designed to ensure that standardized methods and procedures are used for efficient and prompt handling of Changes to minimize the impact of

Change activities on the environment. Changes are typically initiated as a result of Problems, but many changes can come from dynamic business requirements, such as reducing costs or

improving services or responding to competitive advances.

Change Management is supported through detailed analysis of risk and business continuity, Change impact, resource requirements, Change approvals, and updating of the CMDB. Conducting detailed analysis activities will ensure organizations maintain a proper balance between the need for change versus the risk of introducing Change into the environment.

Change Management Goals:

• Provide a standardized approach to managing infrastructure change

• Understand and minimize risks associate with infrastructure change

• Ensure business continuity and support of corporate initiatives

ITIL maps to -(
Process Management Tools ……….
Helpdesk Solution

Analysis Tools ……………………….
Inventory Solution

Asset Control Solution

Web Admin for Windows

Monitor Solution

Application Metering Solution
Web Reports

Execution Tools ………………………
Software Delivery Solution

Client Mgmt. Suite

Wise Package Studio

5. Release Management takes a holistic view of an IT service change and ensures that all aspects of a release are considered together. Good resource planning and management are essential to package and distribute a release successfully to the customer. The Release Management process is a logical extension to executing Change activities and can ensure change consistency through quality management, rollout, and version control of software and hardware packages.

Release Management Goals:

• Effectively plan and manage the rollout of software and related hardware

• Ensure consistent, accurate, and traceable distribution of packages

• Ensure Configuration Management Database accuracy through Change Management

ITIL maps to -(
Process Management Tools ……….
Helpdesk Solution

Analysis Tools ……………………….
Inventory Solution

Asset Control Solution
Web Reports

Execution Tools ………………………
Wise Package Studio
ITIL Process: Service Delivery

ITIL Service Support describes the processes necessary to delivery quality, cost effective IT

Services.

1. Service Level Management

2. Availability Management

3. Capacity Management

4. Financial Management

5. IT Service Continuity Management
1. The Service Level Management (SLM) process is responsible for ensuring Service Level Agreements (SLAs) and underpinning Operational Level Agreements (OLAs) or contracts are met, and ensuring any adverse impact on service quality are minimized. Service Level Management is designed to help organization maintain and improve IT service quality. This occurs through constantly working with customers to develop offered services and monitoring

Service Level metrics to better understand the effectiveness of the service staff in fulfilling agreements.

Service Level Management Goals:

• Provide accurate metrics to measure support effectiveness

• Create bi-directional communication to better understand how IT can better support business initiatives

• Manage costs associated with providing specific services

When developing Service Level Agreements it is vital the service organization understands the costs and feasibility of supporting the agreement. IT organizations should consider how the service organization is impacted by the development of new agreements. In considering probable impact, IT organizations should ask these basic fulfillment questions:

• Can the service organization actually achieve the proposed agreement?

• What is the expected impact of the proposed agreement and how will it affect other agreed upon services?

• What resources will need to be supplied to support the proposed agreement?

ITIL maps to -(
Process Management Tools ……….
Helpdesk Solution

Analysis Tools ……………………….
Contract Management
Web Reports

2. Availability Management’s goal is to optimize IT infrastructure capability, its services and the supporting organization. This results in a cost effective, sustained level of service availability that enables the business to meet its objectives. Availability Management requires an understanding of the reasons why infrastructure failures occur and the time taken to resume service. Incident Management and Problem management provide a key input to ensure the appropriate corrective actions are be progressed.

Availability Management Goals:

• Optimize IT infrastructure resources

• Ensures cost effective and sustained level of service

• Availability = user productivity = Corporate competitive advantage

ITIL maps to -(
Analysis Tools ……………………….
Helpdesk Solution

Monitor Solution

Application Metering Solution
Web Reports

3. Capacity Management is the proactive management of asset capacity to ensure continual availability in support of business objectives. Capacity Management is directly related to the business requirements and is not simply about the performance of the system’s components, individually or collectively. It is the process of understanding what facilities IT organizations have to ensure IT hardware and software can continue to support agreed upon services. Capacity Management is involved in Incident resolution and Problem identification for those difficulties relating to capacity issues.

Capacity Management Goals:

• Effectively manage crisis events

• Predict the need for additional capacity in advance

• Describes the process of planning, implementing and running this process

• Intertwined with all Service Support processes, primarily Change Management

ITIL maps to -(
Process Management Tools ……….
Helpdesk Solution

Analysis Tools ……………………….
Inventory Solution

Asset Control Solution

Monitor Solution

Application Metering Solution
Web Reports

4. Financial Management is responsible for accounting for the costs of providing IT service and for any aspects of recovering these costs from the business units or customers. Depending on the organizational model, costs may be tracked as actual costs or through funny money management. To effectively manage financial responsibilities, IT organizations should utilize

Capacity Management, Configuration Management, and Service Level Management to identify the true costs of service delivery.

Financial Management for IT Services Goals:

• Account for costs associated with service delivery

• Enable better business decision-making strategies

• Plan for budgeting, IT accounting, and charge back and billing

ITIL maps to -(
Process Management Tools ……….
Contract Management Solution

Analysis Tools ……………………….
TCO Solution
Web Reports

5. IT Service Continuity Management is concerned with enabling IT organizations to continue to support agreed services following an interruption to the business. In the event that an infrastructure outage does occur, organizations must have plans in place to restore services.

Effective IT Service Continuity requires proactive measures such as ensuring resilient systems and back-up and archiving capabilities to increase recovery options and ensure restoration.

IT Service Continuity Management goals:

• Realignment of resources after crisis

• Ensure continued support of Service Level Agreements

• Defined processes to get IT organization back to known working state
ITIL maps to -(
Process Management Tools ……….
Helpdesk Solution

Analysis Tools ……………………….
Site Monitor

Server Monitor

Application Metering Solution
Web Reports

Execution Tools ………………………
Client Recovery Solution

Server Recovery Solution

(Client Management Suite)

(Server Management Suite)

(Deployment Solution)
