

THE **BREAKTHROUGH** SERIES

from
**Thought
Rock**

The Presentation Will Begin At 12PM EST

Change and Release – Related, but Not the Same

Change and Release Management have often been confused as the same things. In other situations, it has been thought there can be Changes without Releases, and Releases without Changes. In the ITIL process world, Change and Release are related, but not the same. Understand the relationships and success factors to position Change and Release in your organization.

Graham Furnis

Senior Consultant, B Wyze Solutions

THE **BREAKTHROUGH** SERIES

from
**Thought
Rock**

Change & Release: Related... but Not the Same

Would you like the Thought Rock team to create a **breakthrough** in your organization?
Contact info@thoughtrock.net or 1-877-581-3942 now.

**Thought
Rock**

THE **BREAKTHROUGH** SERIES

from
**Thought
Rock**

BreakThrough Series

Helping you to achieve breakthroughs in your organization!

- Templates
- Live Webinars
- Roundtables
- Workshops

Would you like the Thought Rock team to create a **breakthrough** in your organization?
Contact info@thoughtrock.net or 1-877-581-3942 now.

**Thought
Rock**

So what's the Challenge?

“I see the ITIL generic process model, but how do I make this fit our organization?!”

“I’ve taken ITIL classes and read the books, but I still don’t know how to build my own process”?!

“How do I continue to evolve my processes”?!

Would you like the Thought Rock team to create a **breakthrough** in your organization?
Contact info@thoughtrock.net or 1-877-581-3942 now.

**Thought
Rock**

Agenda

- What are goals of Change and Release?
- What is a Change and Release?
- How are Change and Release related?
- Success Factors
- Wrap up

Would you like the Thought Rock team to create a **breakthrough** in your organization?
Contact info@thoughtrock.net or 1-877-581-3942 now.

Thought
Rock

Goals & Objectives

Change and Release Management

- *Respond to customer's changing business requirements*
- *Keep all systems running and restore any deviations*

Release

Change

- Protect the live environment
- Plan, build, test and deploy releases into production
 - Establish effective customer use of the service
 - Establish effective operation and support of the service
- Ensure each change delivers value
- Ensure each change causes minimal service disruption
- Ensure each change is completed in a controlled manner

Would you like the Thought Rock team to create a **breakthrough** in your organization?
Contact info@thoughtrock.net or 1-877-581-3942 now.

Thought
Rock

So What are we Managing?

- Release:
 - A collection of hardware, software, documentation, processes or other components ***implemented*** as one or more approved **Changes** to an IT Service

-
- Change:
 - The ***monitored and controlled*** addition, modification or removal of an authorized service component

Would you like the Thought Rock team to create a **breakthrough** in your organization?
Contact info@thoughtrock.net or 1-877-581-3942 now.

**Thought
Rock**

Let's Look at that again...

- Release:
 - The overall collection of built, tested, authorized, and implemented components
- Change:
 - Authorization of each component

Note: Components are Configuration Items (CI)

Would you like the Thought Rock team to create a **breakthrough** in your organization?
Contact info@thoughtrock.net or 1-877-581-3942 now.

**Thought
Rock**

More About Release Definitions

- Release:
 - The overall collection of built, tested, authorized, and implemented components
- Release Package:
 - Collection of authorized components managed, tested, and deployed as a *single entity*

Would you like the Thought Rock team to create a **breakthrough** in your organization?
Contact info@thoughtrock.net or 1-877-581-3942 now.

Thought
Rock

Change and Release Flows

Release Management Process

1. Release Plans

2. Build / Acquire

3. Testing

4. Deployment Plans

5. Transfer / deploy / or retire

6. Early Life Support

7. Review and Close

Change Management Process

1. Record

2. Review

3. Assess and Evaluate

4. Authorize and Schedule

5. Coordinate Implementation

- Update plans
- Build or acquire
- Test and Validate
- Deploy and Implement

6. Review and Close

Would you like the Thought Rock team to create a **breakthrough** in your organization?
Contact info@thoughtrock.net or 1-877-581-3942 now.

**Thought
Rock**

Success Factor: Change, Release, and Configuration

Interconnected Processes

- **Configuration** will group and identify components as Configuration Items (CI's)
- Once identified, CI's are placed under **Change** Control
- Whenever CI's are changed, they must be properly managed and handled by **Release** Management, who raises changes for each one involved in a Release

Would you like the Thought Rock team to create a **breakthrough** in your organization?
Contact info@thoughtrock.net or 1-877-581-3942 now.

Thought
Rock

Success Factor: Project Management

Definition (from Wikipedia)

- The discipline of planning, organizing, securing and managing resources to bring about the successful completion of specific project goals and objectives
 - Temporary in nature
 - Focused at higher level than Release

Would you like the Thought Rock team to create a **breakthrough** in your organization?
Contact info@thoughtrock.net or 1-877-581-3942 now.

**Thought
Rock**

Comparing Release and Project Management

- Release Management:

- Determine the Release of hardware and software
- Plan, build, test and deploy releases into production
- Handover and train both customer and operations

- business as usual -

- Project Management:

- Determine Project Charter & high level goals / objectives
- Determine project plan, budgets, and manage milestone targets
- Determine and complete user acceptance / sign off
- Determine and complete support acceptance / sign off

- the end -

Would you like the Thought Rock team to create a **breakthrough** in your organization?
Contact info@thoughtrock.net or 1-877-581-3942 now.

**Thought
Rock**

Success Factors

Service Level Management

- The Service is where business value is seen
- The Service is where Release Policies are agreed

Incident and Problem Management

- Critical to identify failures and defects related to the Release
- Track Known Errors detected during Testing

Would you like the Thought Rock team to create a **breakthrough** in your organization?
Contact info@thoughtrock.net or 1-877-581-3942 now.

**Thought
Rock**

Summary

- Release and Change Management are both required for a successful ITSM environment
 - You don't have a Release without Change
 - You don't have Change without a Release
- Three Transition processes are all related:
 - Configuration, Change, Release
- Combine with Project Management practices

Would you like the Thought Rock team to create a **breakthrough** in your organization?
Contact info@thoughtrock.net or 1-877-581-3942 now.

Thought
Rock

THE **BREAKTHROUGH** SERIES

from
**Th^ought
Rock**

Join Us For Lunch Every Tuesday At 12PM!

Phone: 1.877.581.3942

Email: Info@ThoughtRock.net

Twitter: [@ThoughtRockers](https://twitter.com/ThoughtRockers)

www.ThoughtRock.net

THE **BREAKTHROUGH** SERIES

from
**Thought
Rock**

Thank You!

ADDITIONAL IT SERVICE MANAGEMENT FROM THOUGHT ROCK

- On-Demand Consulting
- On-Demand Resources
- Help Desk Virtual Resources
- ITSM On-site or Virtual Resources
- ITIL Accredited Authorized Training Bundle
- Innovative eLearning Solutions (per screen basis)

Would you like the Thought Rock team to create a **breakthrough** in your organization?
Contact info@thoughtrock.net or 1-877-581-3942 now.

**Thought
Rock**

ADDITIONAL IT SERVICE MANAGEMENT FROM THOUGHT ROCK

Thought Rock has brought LEARNING Innovation to the Global ITSM community. Our team at the B Wyze Group of Companies – the people behind Thought Rock – has much more to offer.

GET THE HELP YOU NEED – ON DEMAND

New! >> On-Demand Virtual Consulting

\$60 per ½ hour

Move that ITSM project downfield today!

Break down consulting into granular prescriptive guidance, utilizing our Video-to- Video Live Virtual Meeting Rooms. Get practical, prescriptive how-to advice as you need it. This is a bold new approach to consulting help. Book 1 hour or more and experience a live video feed. So no matter where you are, you have just-in-time, just enough access to our top experts.

Give it a try!

On-Demand Expertise includes:

- **ITSM implementations**
- **Help Desk**
- **Strategy for the IT Executive**
- **Implementing and Managing Virtual IT Staff**

Contact us at: info@thoughtrock.net or 1-877-581-3942 to learn more.

RESOURCES ON-DEMAND

Help Desk Virtual Resources

Call for Quote

Augment your team with overflow support from our world-class virtual team.
Innovative staffing strategies with on-shore people at offshore rates!

Would you like the Thought Rock team to create a **breakthrough** in your organization?
Contact info@thoughtrock.net or 1-877-581-3942 now.

**Thought
Rock**

ITSM On-site or Virtual Resources

Call for Quote

Augment your team with our resource pool of ITSM experts. Nice folks who know their stuff!

WORLD CLASS INNOVATION IN ITSM

ITIL Accredited Bundle

Call for Quote

Cut your costs, empower your team. This is the MOST innovative ITIL training bundle for enterprise ITIL training.

- Become your own ATA (Authorized Training Associate) – we can help you register and SAVE you a bundle on your ITIL training.
 - ITIL V3 Foundations
 - ITIL V3 Service Transition
 - ITIL V3 Service Operations
- Instructor/Student Guides
- ITIL V3 Foundations Online
- ITIL V3 Lite
- Thought Rock Membership
- Study notes, collaboration, exam samples

Innovative eLearning Solutions

\$50 per screen

Communicate your systems and process changes rapidly and interactively with Shift – disruptive eLearning – you can have interactive courses built in hours, not weeks.

HOW DO YOU FIND OUT MORE?

To find out more, contact one of our incredible Client Solutions Specialists.

Would you like the Thought Rock team to create a **breakthrough** in your organization?
Contact info@thoughtrock.net or 1-877-581-3942 now.

**Thought
Rock**

We want to create breakthroughs in your organization, to help you implement IT Services more effectively.

It includes the following:

- Our Thought Rock library of free templates and supporting webinars around IT Services, Agreements, Processes, and additional supporting elements of IT Service Management. Take them and make them your own.
[See our templates now >>](#)
- Free regular webinars with relevant themes walking you Through the templates. [See our webinar schedule now >>](#)
- Roundtables with high-level industry executives discussing breakthrough topics in select cities. [Contact us to learn more now >>](#)
- Paid training sessions allowing you to dig deeper into the topics discussed. This is offered both in a group and one-to-one basis.
[See our schedule of training sessions now >>](#)

To access The Breakthrough Series from Thought Rock, you will need a username and password. [Register now](#) or [Contact us](#) to learn more.

Would you like the Thought Rock team to create a **breakthrough** in your organization?
Contact info@thoughtrock.net or 1-877-581-3942 now.

**Thought
Rock**