[image: image1.jpg]

IT SERVICE STRUCTURES

AND DESIGN

[image: image3.png]THE
BREAKTHROUGH
ERIES ion

Thought
ROk LEARNING, FuLLY LOADED.

[image: image4.jpg]About THE

SERIES from Thought Rock

The Breakihrough Series s a thoughtprovoking series aimed af answering two commonly heard

loments:

* “I've taken ITIL classes and read the books, but I still don't know how fo do it'|
* “The consultants have left, and we don’t know how fo carry on"l

We want fo create breakhroughs in your organizalion, o help you implement IT Services more

effectively. I includes the following:

« Our Thought Rock library of free templates
and supporting webinars around IT Services,
Agreements, Processes, and additional
supporting elemens of IT Servi
Management. Take them and make them your

own.

« Free regular webinars with relevan! themes
walking you through the templates.

To access The Breakthrough
you will need a username
or

« Roundiables wih highlevel indusry
execuives discussing breaklhrough fopics in
select cies

« Paid iaining sessions allowing you o dig
desperinto the topics discussed. This is
offered both in a group and oneto-one baosis

Series from Thought Rock,
and password.

to learn more.

[image: image5.png]R RRRRRRRRRRRRRRRRRRRRRRRRRRRRRRRRRRBRBRRRRBEBBEBBRREBEEBEEBSESSSRR
Thought

ROCK LEARNING, FULLY LOADED. www thoughtiock net 1-888-418-4230

About Graham Furnis, Senior Consultant, B Wyze Solutions
[image: image6.png]THE BREAKTHROUGH SERIEW&

e G O

s m\ >

PROFILE
Graham has over 20 years of experience in Business Management and Information Technology covering many skill sets and industries. Graham leverages this experience and finds synergy within the practice of IT Service Management and holds certifications in ITIL® Expert and ITIL Service Manager.

Graham embodies a wealth of experiences and perspectives gained on the front lines including:

· Project Management

· Process Management and Design
· Technical and Operations Management
· Data Modeling and Data Warehousing
· Software and Database Development
· Business and Systems Analyst
· Training and Course Development
· Project and Process Management
These experiences come together in the delivery of service excellence.

His projects and ongoing consulting assignments have ranged from initial adoption phases through ongoing service improvement cycles. Graham sets himself apart by interconnecting relational design skills with business process design, technology and people that allows organizations to meet their business and IT objectives.

IT SERVICE STRUCTURES AND DESIGN

• INSERT COMPANY NAME HERE •
Document Management

Document Detail

< Add details necessary for document tracking and management at your organization >
Documentation Purpose

This document outlines the high level templates that are used to describe and form agreements for IT Services being offered to business customers and users.

This document has been designed to follow the best practices of the Information Technology Infrastructure Library (ITIL®).

Document Maintenance

Red highlights in this document identify fields or titles requiring update with each new version. Once this document has been accepted operationally, identify all version modifications through MS Word “Track Changes” feature and provide a brief description for the update reasons in the Revision History table (below), and ensure sign off is obtained and documented (below) .

Revision History

	Date
	Version
	Description
	Author

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Approvals

	Date
	Version
	Approver Name /
Department or Role
	Signature

	
	
	
	

	
	
	
	

Table of Contents

5Document Detail

Documentation Purpose
5
Document Maintenance
5
Revision History
5
Approvals
5
IT Service Structure and Descriptions
7
IT Service Described
7
IT Service Structure
7
Customers and Users
8
Service Catalog Description
8
Configuration Management Database (CMDB) Description
8
Service Level Agreement (SLA) Description
8
Operational Level Agreement (OLA) Description
9
Underpinning Contract Agreement (UC) Description
9
Service Level Management Process
9
Service Scope
9
Service Roles and Responsibilities
10
Generic Service Roles
10
Appendix A: Terms and Definitions
12

IT Service Structure and Descriptions

IT Service Described

The definition of an IT Service is critical for success when implementing a Service Management capability. The entire definition of IT Service Management hinges around the definition of IT Services and presenting these services in a Service Catalog.

An IT Service is an identification of a distinct IT functionality (called Utility) required by the Business. It is a customer-facing Service and should be named in a way that is well understood and meaningful to the customer. The overarching goal of a service is to deliver value to the customer and end-users by facilitating business outcomes. Value is comprised of two parts: what the service does (called Utility) and how the service functions consistently in areas such as availability, capacity, security, and continuity (called Warranty).

An example of a common IT Service is “Presentation Service”. A Service Catalog that lists this kind of service will gain immediate understanding from the customer that they will be able to deliver a presentation to a larger audience. For more details, when the customer looks into “Presentation Service” they find the functionality they are looking for: a laptop PC; MS Windows with MS Office (including PowerPoint); and a portable projector device. By contrast, a Service Catalog that is a list IT components such as laptop, portable projector, MS Office, etc is nothing more than a component catalog – there is no attempt to define services and functionality.

IT Service Structure

The structure of an IT Service is based around the integration of components including the Service Catalog, Service Level Agreements, Operational Level Agreements, and Underpinning Contracts. The following diagram illustrates this structure and integration:

[image: image2.emf]Service

Level

Agreement

Operational

Level

Agreements

Underpinning

Contracts

CUSTOMERS

USERS

IT STAFF

Vendors

Service

Catalog

/ CMDB

Published

Service

Catalog

Customers and Users

Customers and Users are roles involved in the structure of an IT Service. Refer below to a description of these role definitions.

Service Catalog Description

The Service Catalog is the Customer and User visible description of IT Services, their interfaces to IT, and their arrangements for use, ordering, support, charges, and administration. The Service Catalog provides a single source of consistent information on all available services, and should be made available to all authorized Company employees through a simple, well organized, and web-enabled interface.

Configuration Management Database (CMDB) Description

The Configuration Management Database contains information about IT components (called Configuration Items) that includes IT Services, Assets and the Infrastructure; and identifies the relationships between these Configuration Item components.

Service Level Agreement (SLA) Description

The Service Level Agreement is the Customer and IT Organization description of an IT Service that includes detailed Service Level Requirements. These requirements that provide the Service Level Targets the IT Organization is committed to achieve as well as the expectations of the Customer.

Operational Level Agreement (OLA) Description

The Operational Level Agreement is internal to the IT Organization. It is an agreement and description of team and staff responsibilities that are necessary to operate and support the IT Service. They are written agreements that form sub-components of the top level Service Level Agreements.

Underpinning Contract Agreement (UC) Description

The Underpinning Agreement is the IT Organization and Third-party description of vendor responsibilities that are necessary to operate and support the IT Service. They are written legal agreements (contracts) that form sub-components of the top level Service Level Agreements.

Service Level Management Process

The Service Level Management process manages the Service Catalog and all Service Level Agreements, Operational Level Agreements, and Underpinning Contracts.

Service Scope

< Add all necessary inclusions and restrictions for scope >
Service Roles and Responsibilities

A Service Role is defined as a set of responsibilities, activities and authorities granted to a person or team. One person or team may have multiple roles, and may have different roles and responsibilities at different times due to involvement with separate services one after the other.

For the purpose of IT Service design, generic roles are defined in the IT processes that manage the IT Service. These generic roles are then matched to the organization chart to define the responsibilities and involvement of Company staff.

· See further description of Roles and Responsibilities in related Process Design documentation.

Generic Service Roles

	Role
	Description

	Service Owner
	The Service Owner is responsible for ensuring that all targets defined for the IT Service are being achieved, and that the IT Service achieves its goals and objectives.

This Role is often combined with the Customer Relationship Manager Role (see below).

	Customer Relationship Manager
	The Customer Relationship Manager is responsible for maintaining a Relationship with the Business and for representing one or more IT Services on behalf of the IT Organization. Responsibilities typically include managing personal relationships with Business managers and providing input to Service Level Management.

The Customer Relationship Manager ensures that the IT Service Provider (Company IT) is satisfying the Business needs of the Customers.

	Service Catalog Manager
	The Service Catalogue Manager has responsibility for producing and maintaining the Service Catalog. Responsibilities include ensuring that all operational services and all services

being prepared for operational running are recorded

in the Service Catalog and that the information within the Service Catalog is accurate and up-to-date.

	Supplier Relationship Manager
	The Supplier Relationship Manager is responsible for ensuring that all Contracts with Suppliers support the needs of the Business, and that all Suppliers meet their contractual commitments. Responsibilities typically include managing personal relationships with Suppliers, developing the supplier network, and providing input to Service Level Management.

	User
	The User is a person who uses the IT Service on a day-to-day basis. Users are distinct from Customers when used in IT Service and Process Management documentation.

· Note: The term “Customer” is a common place business term in line with the concept of “Customer Service”. In day-to-day business operations, IT Users are “Customers”.

	Customer
	The Customer is the person or group who defines and agrees the Service and Service Level Requirements, and is sponsoring (or paying for) the IT Service.

· Note: The term “Customer” is a common place business term in line with the concept of “Customer Service”. In day-to-day business operations, IT Users are “Customers”.

· To avoid confusion between terms, it is common to refer to the “Business Customer” as a distinction from the “User Customer”.

	Supplier (Vendor)
	The Supplier is a Third Party responsible for supplying goods or services that are required to deliver IT services. Examples of suppliers include commodity hardware and software vendors, network and telecom providers, and outsourcing organizations.

	Service Desk
	The Service Desk organization and functional role.

	Incident Management
	The Incident Management process role.

	Request Fulfilment
	The Request Fulfilment process role.

	Problem Management
	The Problem Management process role.

	Change Management
	The Change Management process role.

	Service Level Management
	The Service Level Management process role.

Appendix A: Terms and Definitions

	Term
	Definition

	Service Level Agreement (SLA)
	Written agreement between a Service Provider and the customer(s) that documents agreed service levels for a service.

	Service Level Requirement (SLR)
	A customer requirement for an aspect of an IT service. SLRs are based on business objectives and are used to negotiate agreed Service Level Targets.

	Customer
	Someone who buys goods or services. The customer of an IT Service Provider is the person or group who defines and agrees the Service Level Targets.

The term customers is also sometimes informally used to mean users, for example “this is a customer-focused organization.”

	Stakeholder
	A person who has an interest in an organization, project, IT service, etc. Stakeholders may be interested in the activities, targets, resources or deliverables. Stakeholders may include customers, partners, employees, shareholders, owners, etc.

See RACI.

	Service Level Target

	A commitment that is documented in a Service Level Agreement. Service Level Targets are based on Service Level Requirements, and are needed to ensure that the IT Service design is Fit for Purpose. Service Level Targets should be SMART, and are usually based on KPIs.

	Operating Level Agreement (OLA)
	An agreement between an IT Service Provider and another part of the same organization. An OLA supports the IT Service Provider’s delivery of IT services to customers. The OLA defines the goods or services to be provided and the responsibilities of both parties.

	Underpinning Contract (UC)
	A contract between an IT Service Provider and a third-party. The third-party provides goods or services that support delivery of an IT service to a customer. The UC defines targets and responsibilities that are required to meet agreed service target levels in an SLA.

	SLAM Chart

	A Service Level Agreement Monitoring (SLAM) Chart is used to help monitor and report achievements against Service Level Targets. A SLAM Chart is typically color coded to show whether each agreed Service Level Target has been met, missed or nearly missed during each of the previous 12 months.

	Service Review

	Service Reviews are the activities of a formal process to evaluate service successes, failures and opportunities. Service Reviews focus on service elements identified within SLAs, but allow room for discussion of new considerations, issues or concerns.

Service Reviews can occur at multiple levels and be both external and internal (internal is within IT and external is within the business)

Service Reviews can identify areas for improvement, and initiate an overall Service Improvement Plan (SIP) for the service being reviewed.

	Service Improvement Plan (SIP)
	A formal plan to implement improvements to a process or IT service.

	Impact
	A measure of the effect of an Incident, Problem or change on business processes. Impact is often based on how service levels will be affected. Impact and urgency are used to assign priority.

	Urgency
	A measure of how long it will be until an Incident, Problem or change has a significant impact on the business. For example, a high-impact Incident may have low urgency if the impact will not affect the business until the end of the financial year. Impact and urgency are used to assign priority.

	Priority
	A category used to identify the relative importance of an Incident, Problem or change. Priority is based on impact and urgency, and is used to identify required times for actions to be taken. For example, the SLA may state that priority 2 Incidents must be resolved within 12 hours.

08

Fall

www.thoughtrock.com

