
Samenvatting

IT Servicemanagement
op basis van ITIL 2011

Voor privé gebruik
Volledigheid en geschiktheid voor welk doel

dan ook is niet gegarandeerd!

R. Brinkman
www.rudybrinkman.nl

Samenvatting op basis van het boek:
IT-Servicemanagement op basis van ITIL 2011 Editie

Eerste druk, tweede oplage, maart 2014

(en aanvullende bronnen)

Inhoudsopgave
DEEL 1...5

2 Inleiding Servicemanagement en de servicelevenscyclus..5
Functies en Processen...8
Rollen en verantwoordelijkheden...10
RACI model..10
Governance en managementsystemen..12
CMMI-model..13
Servicelevenscyclus (IT Infrastructure Library)...14

3 Functies...16
IT-operations management..16
Servicedesk...17
Technisch management...18
Applicatie management...19

DEEL 2...22
4 Servicestrategie...22

Strategiemanagement voor IT-services...23
Serviceportfoliomanagement..27
Financieel management voor IT-services..31
Demandmanagement...34
Klantrelatiebeheer...37

5 Serviceontwerp...40
Inleiding..40
Ontwerpaspecten...42

1. serviceoplossingen voor nieuwe of gewijzigde services..42
2. management informatie systemen en tools, de serviceportfolio......................................42
3. technologie- en management-architecturen..43
4. ontwerpen van de vereiste- of benodigde processen..45
5. de metrics...45

Ontwerpactiviteiten...45
Oplossing ontwikkelen...46

Basisbegrippen van Serviceontwerp...46
Ontwerpcoördinatie...49
Servicecatalogusmanagement...50
Servicelevelmanagement...52
Capaciteitsmanagement...53
Availabilitymanagement...55
IT Service Continuity Management..57
Information Security Management...58
Leveranciersmanagement..61
Organisatie..61
Methoden, technieken, tools...62
Implementatie-afwegingen..62

6. Servicetransitiefase..64
Inleiding..64
Transitieplanning en ondersteuning..66
Changemanagement..67
Serviceasset- en configuratie management...70
Release en deployment management..72

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 2/101

Service validation & testing..74
Change evaluation (Wijzigingsevaluatie)...75
Kennismanagement...76
Organisatie..77
Methoden, Technische systemen en tools...78
Implementatie ...78

7. Serviceproductiefase..79
Inleiding..79
Monitoren en controleren..80
Eventmanagement...81
Incidentmanagement...83
Request fulfillment..84
Problemmanagement...85
Accessmanagement...87
Implementatie..87
Organisatiestucturen van serviceproductie...88

8. Continue serviceverbetering..90
Inleiding..90
Verbeterproces in 7 stappen..95
Organisatie..97
Methoden, technieken en tools..97
Implementatie..98

Bronnen..101

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 3/101

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 4/101

DEEL 1

2 Inleiding Servicemanagement en de servicelevenscyclus
Kernbegrippen

Best practice Aanpak of methode die zich heeft bewezen in de praktijk

Service Een service, of dienst, betreft het creëren van waarde voor de klant.

Definitie van ITIL:
..een service is een manier om waarde te leveren aan klanten door

klanten in staat te stellen de door hen gewenste resultaten te realiseren zonder
zelf eigenaar te zijn van de specifieke kosten en/of de risico's die verbonden zijn
aan de service.

Waarbij...

Waarde De klant bepaalt de waarde van een service op basis
van de gewenste zakelijke doelstelling, zijn voorkeuren
en de wijze waarop hij de service waarneemt

Resultaat Het resultaat dat tot stand komt door het uitvoeren van
een activiteit, door het volgen van een proces, of door
het leveren van een IT service. Geldig voor zowel
beoogde als gerealiseerde resultaten;

Specifieke kosten De klant wil zich geen zorgen maken over alle kosten
die betrekking hebben op de end-to-end voorziening
van de service;

Specifieke risico's De IT organisatie aanvaardt het merendeel van de
risico's namens de klant (zodat deze zich kan richten op
zijn kernactiviteit)

IT-service
(dienst)

IT-Services (diensten) worden geleverd door IT-serviceproviders
(dienstverleners).

• Samengesteld uit een combinatie van informatietechnologie, mensen en
processen;

• ondersteund direct het businessproces van één of meer klanten;
• bijbehorende service level targets dienen te worden vastgelegd in een

service level agreement (SLA)
Andere ondersteunende services worden niet direct gebruikt door de business
maar zijn services die de serviceprovider nodig heeft om klanten services aan te
kunnen bieden, deze worden afgenomen van in- of externe leveranciers.

Indeling van services Kerndiensten Leveren de servicedoelstellingen gewenst door één of meer
klanten.

Enabling services Services die nodig zijn voor de succesvolle oplevering van
een kerndienst.
Bijvoorbeeld: updates die gedwonload kunnen worden.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 5/101

Enhancing
services

Services die worden toegevoegd aan een kerndienst om de
klant beter aan te spreken (toegevoegde waarde bieden) of
te prikkelen (overhalen tot afname dienst).

Service packages Een bundeling van diverse services (twee of meer) in één groep / pakket;

Utility & Warranty Waarde van een service wordt gecreëerd door twee elementen te combineren:
utility & warranty.

Utility De functionaliteit geboden door het product of de service
(om aan een bepaalde behoefte te voldoen of tegemoet te
komen)

Warranty De garantie dat een product of service zal voldoen aan de
overeengekomen specificaties.

Servicemanagement Het omzetten van de competenties en middelen van de serviceprovider in
waardevolle services en de professionele aanpak ondersteund door een
uitgebreid kennisgebied, ervaring en competenties.

Een IT-organisatie is per definitie een dienstverlener die gebruik maakt van de
basisprincipes van servicemanagement om te zorgen voor de succesvolle
oplevering van de doelstellingen die de klanten wensen.

ITSM IT Service Management – uitgevoerd door een IT-
serviceprovider middels combinatie van mensen, processe
en informatietechnologie;

IT-serviceprovider Een organisatie die services levert aan één of meer interne
of externe klanten.

Typen serviceprovider 1. Interne serviceprovider
serviceprovider die is ingebed in een bedrijfsonderdeel (business unit);

2. shared servicecenter
interne serviceprovider die gedeelde it-services levert aan meerdere
business units, oftewel meerdere klanten 'delen' het servicecenter;

3. externe serviceprovider
een aanbieder die IT-services levert aan externe klanten.

Stakeholders Stakeholders zijn belanghebbenden in servicemanagement; belanghebbende in
een organisatie, project, service enz. de belangrijkste groepen stakeholders zijn:

1. klanten
degene die een product of dienst koopt/afneemt;

2. gebruikers
zij die de service dagelijks gebruiken;

3. leveranciers
partijen die verantwoordelijk zijn voor het leveren van goederen en
diensten (services) die nodig zijn voor het leveren van IT-services;

4. interne klanten
klanten die voor dezelfde organisatie werken als de IT-serviceprovider;

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 6/101

5. externe klanten
klanten die voor een andere organisatie werken dan de IT-
serviceprovider.

Assets Assets zijn bedrijfsmiddelen en vormen de basis voor de relatie tussen
serviceproviders en de klant(en).

Assets,
resources en
capabilities

Resource of capability (vaardigheid,kennis, kunde).
• Resources kan alles zijn wat maar bijdraagt aan de

levering van de service. Resources zijn directe invoer
voor productie en worden 'geconsumeerd' of
gemodificeerd. De belangrijkste resources zijn kapitaal,
applicaties, infrastructuur, informatie en mensen.

• Assets zijn er in de volgende typen: management,
proces, organisatie, kennis, mensen, informatie,
applicaties, infrastructuur, kapitaal (geld)

• capabilities verwijzen naar het in staat zijn van een
organisatie tot coördineren, controleren en inzetten
van resources.

Customer
assets

Resources of capabilities die door een klant worden gebruikt
om een zakelijke doelstelling te realiseren;

Service assets Resources of capabilities die door een serviceprovider worden
gebruikt om een service aan een klant te leveren.

Functies • Een functie is een onderdeel van een organisatie dat gespecialiseerd is
in het vervullen van een bepaald soort werk en verantwoordelijk voor
specifieke eindresultaten.

• Functies zijn te onderscheiden groepen of teams met specifieke
middelen (tools) die nodig zijn voor het uitvoeren van één of meerdere
processen of activiteiten.

• Functies hebben hun eigen verzameling tools, taken, rollen,
verantwoordelijkheden en kennisgebied.

Organisatiestructuur De organisatie kan worden opgesplitst in groepen, teams, afdelingen etc.

Groep Aantal mensen met een gemeenschappelijke taak of belang.

Team Een formele groep

Afdeling Formele, hiërarchische, structuren die op organisatieniveau
rapporteren en die bestaan om doorlopend een bepaalde
verzameling vastgestelde activiteiten te verrichten.

Divisie Een aantal afdelingen die zijn gegroepeerd, vaak naar geografie of
productlijn.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 7/101

Functies en Processen
ITIL onderkent 4 noodzakelijke functies die elk een belangrijke rol spelen bij het ontwerpen, testen en in
gebruik geven en verbeteren van de IT-services. De functies zijn onderverdeeld in 26 processen.

FUNCTIES
De vier functies in ITIL zijn

Servicedesk De servicedesk is het enige aanspreekpunt en communicatiepunt voor de
gebruikers en fungeert als coördinatiepunt voor IT-groepen en processen.

IT Operations
Management

De dagelijkse operationele activiteiten die nodig zijn voor het beheer van IT-
services en ondersteunde IT-infrastructuur worden door deze functie
uitgevoerd.

Er zijn twee subfuncties
• IT Productie activiteiten
• facility management

Technisch management Biedt gedetailleerde technische competenties en middelen die nodig zijn om de
lopende exploitatie van IT-services en het beheer van IT-infrastructuur te
ondersteunen.

Applicatie management Verantwoordelijk voor het beheer van applicaties gedurende hun levenscyclus.
Ondersteund en onderhoudt operationele toepassingen.

PROCESSEN
Processen bestaan uit groepen van activiteiten die uitgevoerd worden om bepaalde doelen te realiseren.
ITIL definieert processen als volgt:

Een proces is een gestructureerde verzameling activiteiten die bedoeld is om specifieke doelen te
bereiken. Processen resulteren in een doelgerichte verandering en maken gebruik van feedback voor
zelfverbetering en zelfcorrigerende maatregelen. In processen worden gerelateerde activiteiten
gegroepeerd om daarmee hun uitvoering en prestatie te vereenvoudigen en te verenigen.

De activiteiten (binnen de) processen worden uitgevoerd door mensen (en hulpmiddelen).
Binnen een functie zullen medewerkers in de dagelijkse praktijk activiteiten binnen diverse processen
uitvoeren.

Een servicedesk-medewerker kan binnen/als onderdeel van zijn functie (Servicedesk) bijvoorbeeld
betrokken zijn bij processen als incidentmanagement, problemmanagement, request fulfilment en
changemanagement.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 8/101

KENMERKEN VAN PROCESSEN
De vier kenmerken van processen zijn:

Meetbaar Een proces vervult een specifiek, meetbaar, doel. Het presteren (performance)
van het proces is meetbaar gemaakt.

Specifieke resultaten Een proces produceert een specifiek resultaat in de vorm van van te voren
vastgelegde doelstellingen op het juiste moment en op het juiste
kwaliteitsniveau.

Klanten en/of
stakeholders

Processen leveren resultaten op aan klanten en/of stakeholders.

Reageren op een
specifieke aanleiding

De processen reageren op specifieke aanleiding(en), de triggers. Een proces is
doorlopend en iteratief, maar het komt altijd voor uit een bepaalde aanleiding.

Op zichzelf genomen doet een proces niets. Mensen (en hulpmiddelen) voeren
de activiteiten van de verschillende processen uit oftewel een functie voert de
verschillende activiteiten van verschillende processen uit.

PROCESKETEN
Een proces zet invoer om tot uitvoer teneinde een bepaald doel te bereiken.

– invoer: de resources die worden gebruikt in het proces;
– uitvoer: de onmiddelijke resultaten van het proces;
– doel: de resultaten op de lange termijn.

Door controleactiviteiten kunnen we de in- en uitvoer van elk proces koppelen aan beleidsregels en
standaardnormen om te zorgen voor informatie over de resultaten van het proces. Door controle wordt de
invoer en doorvoer gereguleerd in geval de doorvoer of uitvoerparameters niet voldoen aan de
beleidsregels en standaardnormen.

Bovenstaande resulteert in procesketens die de invoer laat zien die de organisatie in gaat en wat het
resultaat hiervan is.

De standaardnormen moeten zodanig worden vastgesteld dat de gehele procesketen in het procesmodel
voldoet aan het uiteindelijke zakelijke doel.

Effectief → als het omzetten van invoer naar uitvoer voldoet aan de vereisten;
Efficiënt → als met minimale kosten en inspanning activiteiten worden uitgevoerd.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 9/101

Rollen en verantwoordelijkheden
Een activiteit binnen een proces wordt uitgevoerd vanuit een bepaalde rol. Personen met een bepaalde
functie-aanduiding (binnen een functie) kunnen één of meerdere van de vereiste rollen vervullen.

Een rol is een verzameling verantwoordelijkheden, activiteiten en bevoegdheden die zijn toegekend aan
een persoon of team. Een rol wordt vastgelegd in een proces of functie. Een persoon of team kan meerdere
rollen hebben.

Rollen en verantwoordelijkheden moeten
helder worden vastgelegd zodat een
organisatie goed en accuraat tot de juiste
beslissingen kan komen en die met succes
kan uitvoeren.

Een model dat hierbij behulpzaam kan zijn is
het RACI model.

RACI model
RACI staat voor:

• Responsible
De persoon of personen die verantwoordelijk zijn voor het verrichten van de activiteiten;

• Accountable
slechts één persoon is (eind)verantwoordelijk en geeft goedkeuring aan het resultaat;

• Consulted
personen die advies geven (geconsulteerd zijn);

• Informed
personen die op de hoogte – geïnformeerd – moeten worden gehouden van de voortgang van de
activiteiten.

Ingevulde RACI-kaart

Om tot het model te komen zijn de volgende stappen noodzakelijk
• activiteiten en processen definiëren
• functionele rollen identificeren
• bijeenkomsten houden en de RACI-regels uitdragen;
• hiaten en overlappingen identificeren
• de RACI-kaart verspreiden en feedback inbouwen
• zorgen dat de toewijzingen in praktijk worden gebracht.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 10/101

PROCESROLLEN
De (drie) generieke procesrollen die ITIL kent zijn:

1. proceseigenaar → verantwoordelijk voor vaststellen van de procesdoelen, beleid mbt proces,
normen waar procesuitvoer aan moet voldoen, prestatie-indicatoren (PI's), ter beschikking stellen
van de resources, procesresultaten;

2. procesmanager → verantwoordelijk voor de realisatie en structuur van het proces. Rapporteert aan
de proceseigenaar. Verantwoordelijk voor het operationele management van het proces. Planning,
coördinatie, bewaking en rapportage over proces;

3. procesuitvoerder → verantwoordelijk voor het correct uitvoeren van specifieke activiteiten binnen
het proces.

Procedures en werkinstructies
Procedures en werkinstructies beschrijven de processen.

Procedure → gespecificeerde manier om een activiteit of proces uit te voeren;
→ beschrijft het 'hoe' en eventueel ook het 'wie' de activiteiten uitvoert;
→ kan stadia omvatten van verschillende processen;

werkinstructie → geeft in detail aan hoe een activiteit binnen een procedure uitgevoerd moet worden
→ met behulp van technologie of andere resources

Processen
Een proces wordt gezien als een reeks logisch verwante activiteiten die men uitvoert om te voldoen aan
een bepaald doel. Processen zijn vaak afdeling overstijgend. Ze bestaan uit twee soorten activiteiten:

operationele activiteit → activiteit waarmee de doelstelling gerealiseerd wordt;
controleactiviteiten → zorgen er voor dat operationele activiteiten tijdig, in juiste volgorde, enz

 worden uitgevoerd.

De activiteiten kunnen worden gemanaged vanuit het procesperspectief, een organisatorisch hiërarchisch
(lijn)perspectief, een projectperspectief of een combinatie van deze drie. Wanneer vanuit slechts één
perspectief wordt gewerkt door een organisatie mis je vaak de voordelen van de andere perspectieven.

Er dient, welk perspectief ook gekozen wordt, altijd helder onderscheid gemaakt te worden tussen
processen, projecten, programma's en portfolio's.

Proces Gestructureerde verzameling activiteiten, ontworpen om een bepaald doel te
realiseren.

Project Een tijdelijke organisatie met mensen en andere assets die in het leven geroepen
zijn om een bepaalde doelstelling te realiseren. Als de doelstellingen zijn bereikt
komt het project ten einde. Projecten zijn gericht op het veranderen van situatie
A → B.

Van belang voor projecten zijn de factoren
– geld (budget);
– tijd (doorlooptijd, oplevermomenten e.d);
– kwaliteit;
– organisatie;
– informatie.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 11/101

Programma Een aantal projecten en activiteiten die samen worden gepland en gemanaged
om een overkoepelend geheel van met elkaar verwante (strategische)
doelstellingen te realiseren

Portfolio Een verzameling projecten en/of programma's die niet noodzakelijk aan elkaar
verwant zijn. Samengebracht vanwege beheersing, coordinatie en optimalisatie
van het portfolio in zijn geheel.

ORGANISATIECULTUUR EN GEDRAG
De organisatiecultuur is een verzameling gedeelde waarden en normen die de interacties tussen
serviceprovider en alle stakeholders, inclusief klanten, gebruikers, leveranciers, interne medewerkers enz.
beheersen.

De waarden van een organisatie zijn de gewenste vormen van gedrag die op de cultuur van invloed zijn.
Bijvoorbeeld: eerlijkheid, klantvriendelijkheid, respect voor traditie en autoriteit, enz.

De beperkingen zoals governance, normen, waarden, competenties, middelen en ethiek spelen een
belangrijke rol in het vormgeven en/of het beïnvloeden van de cultuur en het gedrag van een organisatie.
Deze kunnen, met de managementstijlen, een negatieve of positieve invloed hebben en zijn factoren die
meespelen in het gedrag van de mensen, processen, partners en producten!

Het implementeren van servicemanagement en het aanpassen daarvan aan de organisatie heeft invloed
op de cultuur – mensen moeten voorbereid zijn middels effectieve communicatie, beleid, procedures,
opleiding, training/coaching en begeleiding om houding en gedrag bij te stellen.

Het is mogelijk cultuur te beïnvloeden, cultuur afdwingen is niet mogelijk!!

Governance en managementsystemen
Governance
De besturing (governance) heeft door de groeiende rol van infomatie, informatiediensten en ITSM (IT
Service Management) te maken gekregen met groeiende eisen die daar aan gesteld worden.

1e – naleving van in- en extern beleid, wet- en regelgeving (compliance);
2e – behalen van toegevoegde waarde voor de stakeholders bij de organisatie (performance)

Governance garandeert de daadwerkelijke implementatie van richtlijnen en strategie en dat vereiste
processen op de juiste manier worden gevolgd. Ze bevat het definiëren van rollen en
verantwoordelijkheden, meten en rapporteren en het in gang zetten van acties om elke
geïdentificeerde kwestie op te lossen.

Governance zorgt derhalve voor toepassing van een consistente, beheerste, werkwijze op alle niveaus van
de organisatie.

Managementsystemen

Een systeem is een groep met elkaar verband houdende of onderling afhankelijke componenten
die een organisatorisch geheel vormen en samenwerken om een gemeenschappelijk doel te
realiseren.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 12/101

Feedback en leren Zetten processen, functies en organisaties om in dynamische systemen.
Feedback kan leiden tot leren en groei.
Feedback vanuit het ene proces kan input voor het andere zijn (feedback-lus)

Zelfregulerend Systemen hebben een zelfregulerend vermogen waardoor ze wendbaar zijn en
zich kunnen aanpassen aan hun omgeving

Systeem Serviceprovider kan voordeel behalen voor klanten door te begrijpen hoe de
organisatie van de klant als systeem functioneert.
Voorbeelden van deze voordelen:

• aanpasbaarheid aan voortdurend wisselende behoeften van klanten;
• duurzame prestaties;
• servicemanagement, risico's, kosten en meerwaarde
• effectief en efficiënt servicemanagement;
• minder conflicten tussen processen en personeel;
• minder duplicatie en bureaucratie

Voorwaarde: goed ingericht managementsysteem.

Managementsysteem Het framework van beleid, processen, functies, standaarden, richtlijnen en
instrumenten dat er voor zorgt dat een organisatie of een deel van deel van een
organisatie haar doelstellingen kan bereiken. Meerdere standaarden per
organisatie zijn mogelijk.

CMMI-model
Capability Maturity Model Integration (CMMI)

PROCESVOLWASSENHEID
→ model voor het op een hoger niveau brengen van de procesvolwassenheid.
→ vijf volwassenheidsniveaus geformuleerd. Elke laag legt de basis voor de volgende fase

CMMi is de afkorting van Capability Maturity Model Integration. De naam bevat de term ‘integratie’
(Integration). Dit is gedaan omdat CMMi een raamwerk is, bestaande uit een aantal
organisatievolwassenheidsmodellen. Deze beschrijven gezamenlijk de benodigde bekwaamheden
voor het organisatiebreed ontwikkelen, aankopen en onderhouden van producten en diensten.
http://www.ipma.nl/wiki/kennis/cmmi

1. Initieel Processen zijn ad-hoc en chaotisch

2. beheerd De projecten van de organisatie hebben er voor gezorgd dat processen
beleidsmatig worden gepland en uitgevoerd

3. gedefinieerd Processen worden goed gekenmerkt en begrepen; ze worden beschreven in
(standaard) normen, procedures, instrumenten en methoden

4. kwantitatief beheerd Organisatie en projecten stellen kwantitatieve doelstellingen vast voor
kwaliteit en procesprestaties en gebruiken die als criteria voor het managen
van processen

5. geoptimaliseerd Gericht op doorlopende groei/ontwikkeling van processen door opbouwende
en innovatieve proces en technologische verbeteringen.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 13/101

http://www.ipma.nl/wiki/kennis/cmmi

Voordelen en risico's van ITSM (IT Service Management) frameworks
Het invoeren/gebruiken van IT Service Management frameworks heeft de volgende voor- en nadelen

I. Voordelen voor de klant.
1. Meer klantgericht, overeenkomsten over service verbeteren relatie;
2. services duidelijker en gedetailleerder beschreven;
3. beter management van servicekwaliteit, beschikbaarheid, betrouwbaarheid en servicekosten;
4. betere communicatie met de IT-organisatie door contactpunten.

II Voordelen voor de IT-organisatie
1. ontwikkeling duidelijker structuur, efficiënter, meer gericht op zakelijke doelstellingen;
2. meer controle (grip) infrastructuur en services, eenvoudiger beheer wijzigingen;
3. effectieve outsourcing van elementen van de IT-services;
4. culturele verandering door best practices v.w.b het leveren van services;
5. coherente (= samenhangende) referentiekaders voor interne communicatie en communicatie met

leveranciers; standaardisatie en identificatie van procedures

III Potentiële problemen en misvattingen
1. introductie kan lang duren en aanzienlijke inspanning vergen, cultuurverandering nodig, frustraties

bij invoering;
2. kan doelstelling op zichzelf worden en servicekwaliteit negatief beïnvloeden
3. verbeteringen en kostenreductie onvoldoende zichtbaar wegens ontbreken

nulmeting/beginwaarden
4. service wordt niet verbeterd door onvoldoende investering in training en ondersteuning,

onvoldoende betrokkenheid medewerkers (op alle niveaus).

Servicelevenscyclus (IT Infrastructure Library)
Service Management wordt door ITIL benaderd vanuit de levenscyclus van een service.

Het servicelevenscyclus-model geeft inzicht in
1. de manier waarop servicemanagement is gestructureerd
2. de manier waarop de verschillende componenten van de levenscyclus aan elkaar zijn gekoppeld
3. de impact die wijzigingen in een component zullen hebben op andere componenten en op het

totale systeem van de levenscyclus.

Zij bestaat uit vijf fasen, de IT Infrastructure Library (ITIL)

1. Servicestrategie
(service strategy)

De fase waarin de richtlijnen voor het creëren van zakelijke waarde en het
bereiken en behouden van strategisch voordeel worden geformuleerd

2. Serviceontwerp
(service design)

Ontwerp en ontwikkeling van de juiste IT-service inclusief architectuur
processen, beleid en documenten.

3. Servicetransitie
(service transition)

Realisatie van nieuwe of aangepaste services in overeenstemming met
specificaties van de gebruiker plannen en managen

4. Serviceproductie
(service operations)

Managen en uitvoeren van alle activiteiten die nodig zijn om services te
leveren en te ondersteunen zodat waarde voor klant en serviceprovider
wordt gerealiseerd

5. Continue Service
verbetering (CSI)

Verbeteren van effectiviteit en efficiëntie van IT Services afgezet tegen de
zakelijke eisen.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 14/101

Schematisch weergegeven ziet dat er als volgt uit:

1. de as van de servicelevenscyclus is de
'service strategy' – verwachtingen, positie,
plannen, patronen en beleidsregels
vastgesteld;

2. service design, operation, transition zetten
de strategie om in realiteit;

3. CSI staat voor leren en verbeteren en omvat
alle fasen.

De 4 functies (Servicedesk, IT Operations
Management, Technisch management en
Applicatie management) en 26 processen hebben
hier allemaal hun plaats in gekregen.

Zie ook http://wiki.en.it-processmaps.com/index.php/Main_Page

Een functie speelt in elke fase een belangrijke rol hoewel ze schematisch geplaatst zijn in de service
productie (service operations).

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 15/101

http://wiki.en.it-processmaps.com/index.php/Main_Page

3 Functies
De vier functies in ITIL zijn
IT Operations
Management

De dagelijkse operationele activiteiten die nodig zijn voor het beheer van IT-
services en ondersteunde IT-infrastructuur worden door deze functie
uitgevoerd.

Er zijn twee subfuncties
• IT Productie activiteiten
• facility management

Servicedesk De servicedesk is het enige aanspreekpunt en communicatiepunt voor de
gebruikers en fungeert als coördinatiepunt voor IT-groepen en processen.

Technisch management Biedt gedetailleerde technische competenties en middelen die nodig zijn om de
lopende exploitatie van IT-services en het beheer van IT-infrastructuur te
ondersteunen.

Applicatie management Verantwoordelijk voor het beheer van applicaties gedurende hun levenscyclus.
Ondersteund en onderhoudt operationele toepassingen.

IT-operations management

Verantwoordelijkheid Uitvoeren dagelijkse operationele activiteiten op het overeengekomen niveau

Doelen • Handhaven van de bestaande situatie;
• kritisch onderzoeken of verbeteringen (en besparingen) mogelijk zijn;
• snelle inzet kennis om storingen te analyseren en op te lossen

Meetwaarden (metrics) • Percentage succesvolle uitvoeringen geplande taken;
• aantal uitzonderingen op geplande activiteiten en taken;
• proces-metrics zoals response tijden, oplossingstijd, aantal opgemerkte

ongeautoriseerde wijzigingen;
• onderhoudsactiviteiten: overschrijding beschikbare tijd onderhoud,

onderhoud conform rooster, etc;
• facility-management: kosten versus budget gerelateerd aan onderhoud

aan beveiliging gebouwen e.d, statistieken mbt energieverbruik,
oplossen incidenten hieromtrent

Documentatie • Standard Operating Procedures (SOP)
(gedetailleerde instructies en activiteitenplanningen voor alle teams,
afdelingen en groepen);

• Activitietenlogs voor bijv. onderzoek naar incidenten, als basis voor
rapportages;

• ploegenroosters en rapporten

Rollen • IT-productiemanager;
• ploegleider;
• IT-productieanalisten;
• Console operators;
• input/output operators;
• facility manager;
• facility medewerker.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 16/101

Organisatie, activiteiten 1. IT-productieactiviteiten
– meestal van 'bridge' (de brug)
– dashboard functie (observatie, centraal beheer)
– console management (monitoring en controleactiviteiten)
– backup en herstel (corrupte data, verloren data, historische data,
 print en output, job planning, onderhoud en performance)

2. Facilitymanagement
– beheer fysieke IT omgeving (toegang, gebouwbeheer, verlichting etc)
– coördinatie grootschalige consolidatieprojecten (datacenter, server)

Servicedesk

Verantwoordelijkheid Het afhandelen van incidenten en functioneren als enige aanspreekpunt.

Het grote verschil tussen een servicedesk en een helpdesk, is dat ze bij
de helpdesk een probleem meestal alleen registreren en oplossen of
doorsturen naar een tweede lijn. Bij een servicedesk ligt de
dienstverlening hoger. Op een servicedesk worden bijvoorbeeld ook
autorisaties verleend en ICT-gerelateerde bestellingen aangenomen.
 – Wikipedia

Doelen De normale dienstverlening zo snel mogelijk herstellen voor de gebruiker door
onder andere oplossing storing, voldoen aan service request, beantwoorden
van vragen.

Meetwaarden (metrics) • Eerstelijns afhandeltijd;
• gemiddelde oplostijd incidenten;
• gemiddelde escalatietijd incidenten;
• percentage klant- en gebruikers-updates;
• gemiddelde tijd evaluatie en afsluiten incident (doorlooptijd);
• klanttevredenheid (soft-metric)

Documentatie
(niet in boek!)

• Scripts;
• handleidingen;
• kennisbank/systeem.

Rollen, activteiten Rollen
• servicedesk manager;
• teamleider servicedesk;
• servicedesk analisten (helpdeks medewerker);
• super users

Activiteiten
• Klantenservice (en verbetering daar van);
• communicatie en informatie verstrekking;
• pro-actief service bieden;
• verbeteren infrastructuur en controle;
• verbeteren gebruik resources;
• informatie beheren;
• carrière start ict

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 17/101

Organisatie De SD kan op verschillende manieren zijn georganiseerd.
Meest voorkomende/belangrijkste vormen:

• lokale servicedesk;
◦ ivm taalbarières, culturele en politieke verschillen;
◦ gespecialiseerde groepen gebruikers;
◦ aangepaste of gespecialiseerde services;
◦ status van gebruikers (!)

• virtuele servicedesk;
◦ verspreid over diverse locaties of zelfs over de wereld;
◦ indruk wekkend dat er één SD is;

• een SD die 'de zon volgt' (geografische spreiding);
• gespecialiseerde servicedesk;
• combinatie van vorenstaande vormen.

Technisch management

Verantwoordelijkheid Technische expertise en algemeen beheer van IT infrastructuur

Doelen Assisteren in de planning, implementatie en onderhouden van stabiele
infrastructuur om de zakelijke processen van de organisatie te ondersteunen.

Realisatie hiervan door:
• goed ontworpen en kosteneffectieve technische topologie (landschap);
• inzetten juiste technische competenties om technische infrastructuur in

optimale conditie te houden;
• effectief inzetten technische competenties om technische storingen

snel te analyseren en op te lossen.

Activiteiten Algemene activiteiten:
• Starten trainingsprogramma's;
• ontwerpen en uitvoeren traningen voor gebruikers;
• onderzoeken en ontwikkelen van oplossingen die de serviceportfolio

kunnen helpen uitbreiden, IT-activiteiten te vereenvoudigen of te
automatiseren;

• doorvoeren releases ondersteunen met technisch managers

Specifieke activiteiten:
• mainframe beher;
• serverbeheer- en ondersteuning;

◦ operating system;
◦ licentiebeheer;
◦ tweedelijns ondersteuning;
◦ inkoopadvies;
◦ systeembeveiliging;
◦ definitie en beheer VMWare / virtuele servers;
◦ capaciteit en prestaties

• netwerkbeheer (LAN, MAN, WAN);
• opslag en archivering;
• database management (ontwerp, onderhoud, test, aanmaak)
• beheer directory services (resources in het netwerk, toegang, koppelen)

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 18/101

• werkplek ondersteuning
◦ desktopbeleid en procedures;
◦ desktop onderhoud;
◦ ondersteuning connectiviteit, zowel voor thuiswerkers als

medewerkers 'in het veld'.
• Internet/web-beheer

◦ ontwerpen van de architectuur voor internet- en webservices;
◦ specificeren standaardnormen voor ontwikkelen en beheer

applicaties, content, websites en pagina's (in fase service ontwerp);
◦ onderhoud van ontwikkeltools;
◦ ondersteunen interfaces (koppelingen) met backend en bestaande

systemen;
◦ monitoring en beheer performance mbv simulaties, benchmarks,

virtualisatie.

Meetwaarden (metrics) De metrics hangen sterk af van wat er beheerd wordt.

Algemene metrics zijn:
• meting van de afgesproken uitvoer;
• proceswaarden;
• technologische prestaties;
• gemiddelde tijd tussen storingen (MTBF) van bepaalde apparaten;
• metingen onderhoudsactiviteiten;
• training en ontwikkeling van competenties

Documentatie • Technische documentatie (handleidingen, beheer- en administratie-
handleidingen, gebruikershandleidingen voor Configuratie Item's (CI's)

• onderhoudsroosters;
• inventarisatie van competenties

Rollen • Technisch manager;
• technisch analysten/architecten;
• technische uitvoerders;

Organisatie Technisch management bestaat uit gespecialiseerde technische architecten,
ontwerpers, onderhoudsspecialisten en ondersteunend personeel.

Applicatie management

Verantwoordelijkheid Verantwoordelijk voor het beheren van applicaties gedurende hun levenscyclus.
De functie wordt uitgevoerd door een afdeling, groep of team betrokken bij het
beheer en ondersteuning van operationele applicaties. Speelt tevens een
belangrijke rol in het ontwerpen, testen en verbeteren van applicatie die deel
uitmaken van IT-services.

Doelen Ondersteuning van de bedrijfsprocessen van de organisatie door de functionele
en beheervereisten voor applicaties vast te stellen. Een ander doel is het
assisteren bij het ontwerpen en doorvoeren van applicaties en het
ondersteunen en verbeteren er van.

Activiteiten • Vaststellen van de benodigde kennis voor het beheren en draaien van
applicaties in de serviceproductie-fase;

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 19/101

• initiëren van trainingsprogramma's;
• definiëren van standaardnormen voor het ontwerpen van nieuwe

architectuur
• bepalen van applicatie-architectuur;
• testen, ontwerpen en uitvoeren van de functionaliteit, prestaties en

controleerbaarheid van IT-services;
• vaststellen van standaarden voor eventmanagement;
• vaststellen, beheren en onderhouden van attributen en relaties van

applicatie CI's in het configuratiemanagementsysteem.

Meetwaarden (metrics) • Metingen van afgesproken uitvoer;
• proces-metrics;
• prestaties-/resultaten van de applicatie;
• meting van onderhoudsactiviteiten

Documentatie (Afhankelijk van systeem, applicatie enz)

Rollen • Bewaken van technische kennis en expertise;
• voorzien in de daadwerkelijke resources;
• advies geven aan IT-operations;
• integreren van de levenscyclus van applicatiemanagement met de

levenscyclus van IT-servicemanagement

Organisatie Meestal georganiseerd rondom de applicatiecagetorie die zij ondersteunen.
Bijvoorbeeld:

• financiële applicaties;
• HR-applicaties;
• productie-ondersteuning;
• verkoop-ondersteuning;
• callcenter- en marketing applicaties;
• IT-applicaties;
• Webportalen.

Verschillen zijn:
• doel van de applicatie;
• functionaliteit van de applicatie;
• platform;
• soort of merk technisch systeem dat wordt gebruikt.

Levenscyclus applicatiemanagement
De levenscyclus die wordt gevolgd om de
applicatie te ontwikkelen en te beheren kent
verschillende namen bijvoorbeeld

• Softwarelevenscyclus (SLC);
• Softwareontwikkelingslevenscyclus (SDLC).

Applicaties zijn onderdeel van services en moeten in
overeenstemming daarmee worden gemanaged.

Elke fase van de cyclus heeft eigen specifieke doelen,
activiteiten, deliverables en teams.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 20/101

Vereisten

Ontwerp

Bouw

Uitrol

Productie

Optimalisatie

Elke fase heeft ook een duidelijke verantwoordelijkheid er voor te zorgen dat de uitvoer correspondeert
met de specifieke doelstellingen van de levenscyclus van servicemanagement.

Er zijn zes soorten eisen waar een applicatie aan moet voldoen, onafhankelijk van de vraag of deze in eigen
huis wordt ontwikkeld of aangekocht.

Functionele eisen Wat is nodig om een bepaalde bedrijfsfunctie te ondersteunen?

Beheereisen Focus op de noodzaak van responsive, beschikbaar en veilige service. Betrek
er zaken bij als het uitrollen, systeembeheer en security

Utility eisen Wat zijn de behoeften van de gebruiker en hoe kan daar aan worden voldaan?

Architectuur eisen In het bijzonder als er wijzigingen in de architectuur nodig zijn!

Interface eisen Afhankelijkheden tussen bestaande tools/applicaties en nieuwe applicatie
aanwezig?

Servicelevel eisen Hoe moet de service geleverd worden, wat is de kwaliteit van de uitvoer,
welke andere kwalitatieve aspecten tellen mee voor de gebruiker of klant?

Activiteit per fase

1. Vereisten – analyse, onderzoek.
Verzamelen van de eisen op basis van de behoeften van de organisatie;

2. ontwerpfase
eisen vertalen in specificaties, ontwerp operationele model, omgeving;

3. bouwfase
programmeren van applicatie-componenten, integreren en testen. Testen is een aparte activiteit
maar geen aparte fase, het is onderdeel van de bouwfase;

4. implementatie
inzet van de applicatie, installatie;

5. operationeel
gebruik van de applicatie als onderdeel van de service delivery die gevraagd wordt door de
business, meting van de prestaties ten opzichte van servicelevelniveau;

6. optimalisatie
vrekregen prestatie-metrics van het servicelevelniveau evalueren en analyseren, mogelijke
verbeteringen bespreken en eventuele nodige ontwikkelingen initiëren.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 21/101

DEEL 2

4 Servicestrategie

De processen binnen de servicestrategie (centrum van de ITIL-schets) en de belangrijkste elementen
(samengevat).

1. Strategiemanagement voor IT-services;
2. Serviceportfoliomanagement
3. Financieel management voor IT-services
4. Demandmanagement
5. Klantrelatiebeheer

DOEL SERVICESTRATEGIE
Het doel van servicestrategie is om in staat te zijn het vermogen te ontwikkelen om strategisch voordeel te
behalen en te behouden. Dit door het vaststellen van

• perspectief;
• positie;
• plannen;
• patronen.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 22/101

De IT-serviceprovider moet aan bovenstaande invulling kunnen geven om in staat te zijn de door de
business gewenste resultaten te behalen.

Doelstellingen die gerealiseerd kunnen worden hierdoor:

• antwoord op de vraag: “Wat is onze strategie”;
• aan te bieden services vast stellen;
• onderscheiden van concurrentie;
• waarde creëren voor de klant;
• kwaliteit van een service definiëren;
• bepalen hoe de service te leveren;
• inrichten van benodigde processen.

Bereik
Servicestrategie is bedoeld voor zowel in- als externe IT-serviceproviders. Twee onderwerpen zijn aan de
orde:

1. definiëren van strategie waarmee klanten in staat worden gesteld door de geleverde services hun
doelstellingen te halen;

2. definiëren van strategie voor het managen van de services.

Strategiemanagement voor IT-services

Doel Verwoorden hoe een serviceprovider een organisatie in staat zal stellen
haar bedrijfsdoelstellingen te realiseren.

Vaststellen criteria en mechanismen om besluitvorming mogelijk te maken
over de vraag welke services geschikt zullen zijn om gewenste
bedrijfsdoelstellingen mogelijk te maken en wat vervolgens de meest
effectieve en efficiënte manier is om deze service te managen.

Doelstellingen • Analyseren interne en externe omgeving serviceprovider om kansen
te identificeren die de organisatie ten goede komen;

• identificeren potentiële beperkingen en identificeren hoe deze
weggenomen en/of verminderd moeten worden;

• het perspectief van de serviceprovider afstemmen / evalueren op
doorlopende relevantie;

• vaststellen positie serviceprovider tov de klanten en andere
serviceproviders;

• strategieplanningsdocumenten produceren en onderhouden,
stakeholders van bijgewerkte documenten voorzien;

• strategische plannen vertaald in tactische en operationele plannen
voor elke betrokken organisatorische eenheid betrokken bij
uitvoering strategie;

• managen veranderingen in de strategieën en bijbehorende
documenten om in lijn te blijven met in- en externe omgeving.

Bereik Strategiemanagement is de verantwoordelijkheid van het management van
een organisatie – hiermee stellen zij doelen van organisatie vast, specificeren
hoe deze te realiseren en kennen prioriteiten toe aan de benodigde
investeringen.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 23/101

De complete strategie van een organisatie wordt uitgewerkt in een strategie
voor elke business unit. Een servicestrategie is een deelverzameling van de
complete strategie voor de organisatie. Bij een IT-organisatie zal de IT-
strategie de IT-servicestrategie om- of bevatten.

Een servicestrategie is iets anders dan een IT-servicemanagement(ITSM-
strategie). Een ITSM-strategie is voor een IT-serviceprovider een tactisch
plan en een deel van de IT-servicemanagementstrategie.

• Servicestrategie → strategie die een serviceprovider volgt om
services te definiëren en uit te voeren die voldoen aan zakelijke
doelstellingen van de klant;

• IT-Servicemanagementstrategie → plan voor identificatie,
doorvoeren en uitvoeren van processen waarmee services worden
beheerd die zijn aangewezen in de servicestrategie.

Verder: bevorderen juiste investeringsniveaus met als mogelijke resultaten
• kostenbesparingen;
• verhoogde investeringsniveaus;
• verschuiving investeringsprioriteiten.

Activiteiten, methoden,
technieken

Er zijn drie hoofdactiviteiten:

1. Strategisch assessment
Analyse van de interne en externe omgeving van de serviceprovider.

◦ Analyse interne omgeving
▪ bestaande services;
▪ financiele analyse;
▪ human resources;
▪ productie;
▪ relaties met de business units;
▪ middelen en mogelijkheden;
▪ bestaande projecten

◦ Analyse externe omgeving
▪ industrie en marktanalyse;
▪ klanten;
▪ leveranciers;
▪ partners;
▪ concurrenten;
▪ wet- en regelgeving;
▪ politiek;
▪ sociaal-economisch;
▪ technisch systeem

◦ definitie van markten
markten bepalen de kansen om waarde aan klanten te leveren.
Identificeer kansen door te bepalen welke service archetypen bij
assets klant passen;

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 24/101

◦ identificatie strategische industriefactoren
de “kritische succesfactoren” worden “strategische
industriefactoren” genoemd → invloed door klantbehoefte,
zakelijke trends, concurrentie, wet- en regelgeving, leveranciers,
standaardnormen, best practices en technische systemen.

2. strategie genereren
Na afronden assessment en doelstellingen strategie strategie
genereren op basis van de vier P's

• Perspectief bepalen
algemene richting, waarden, overtuigingen, doelen en hoe die te
bereiken;

• Positie innemen
strategische positie omschrijft hoe de serviceprovider zich zal
onderscheiden van anderen;

• Plan opstellen
strategisch plan dat identificeert hoe de organisatie haar
doelstellingen, visie en positie zal bereiken – een bewuste koers
naar de strategische doelen en beschrijving hoe te bewegen van
ene punt naar andere in een bepaald scenario;

• Patronen
Actiepatronen tot stand laten komen → hoe werkt de organisatie,
formele hiërarchie tonen één beeld van de organisatie maar
interacties tussen de hiërarchieën, informatie uitwisseling,
overdragen van werk, uitwisselen van geld dragen allemaal bij
aan netwerk van activiteiten waarin resultaten tot stand komen.

3. strategie uitvoeren
(Maken van) tactische plannen welke beschrijven welke benadering
en methoden worden gebruikt om de strategie te verwezenlijken.
Als een strategie antwoord geeft op de vraag 'waar gaan we heen'
moet op tactisch niveau het antwoord op de vraag 'hoe komen we
daar' worden gegeven!

• Assets op één lijn brengen met klantdoelstellingen;
• kritieke succesfactoren optimaliseren.

◦ Competenties;
◦ hulpmiddelen (tools);
◦ omstandigheden;
◦ financiën;
◦ ondersteuning vanuit het management;
◦ voltooiing ander project of activiteit.

• Prioriteiten toekennen aan investeringen;
• meten en evalueren

◦ klanten en gebruikers;
◦ servicemanagementprocessen;
◦ continue serviceverbetering;
◦ management van de organisatie.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 25/101

Continual Service Improvement (CSI)
Meten en evalueren vallen onder het CSI. CSI is een iteratief (herhalend)
proces. Een strategie moet continue geËvalueerd en eventueel bijgesteld of
herzien worden.

Strategiemanagement
interne IT-providers

IT is een strategisch onderdeel van de meeste organisaties en het is belangrijk
dat de IT-organisatiestrategie nauw aansluit bij de bedrijfsstrategie!
Bij interne IT-providers is strategisch assessment vergelijkbaar met
serviceproviders met dit verschil dat zowel de interne als externe omgeving
heel nauwkeurig in kaart gebracht moeten worden.
Doel: de huidige situatie van de interne IT-organisatie bepalen.

Informatiemanagement • Informatie over externe omgeving;
• resultaten assessments interne omgeving;
• informatie over behoeften klant;
• strategiebeheer IT-servicedocumentatie;
• serviceportfolio;
• financieel management;
• klantrelatiebeheer;
• demandmanagement;
• continue serviceverbetering

Interfaces • Richtlijnen en framework waarbinnen serviceportfolio wordt
vastgesteld en gemanaged;

• leveren input aan financieel management;
• identificatie beleidsregels waarmee rekening moet worden gehouden

bij ontwerp services;
• continue serviceverbetering om te kunnen evalueren of de strategie

effectief is uitgevoerd en doelen verwezenlijkt.

Aanleidingen (triggers) • Jaarlijkse planningscycli;
• nieuwe zakelijke kans;
• kansen in in- of externe omgeving;
• fusies, overnames.

Invoer • Bestaande plannen;
• onderzoeken;
• leveranciersstrategieën en productplannen;
• klantinterviews en strategische plannen;
• serviceportfolio;
• servicerapportage;
• auditverslagen

Uitvoer • Strategische plannen;
• tactische plannen (aangeven hoe strategie uitgevoerd gaat worden);
• missie- en visie statements;
• beleid hoe de plannen uit te voeren;
• strategische eisen nieuwe services

Kritieke succesfactoren • Toegang tot informatie over in- en externe omgevingen;
• identificatie en elimatie beperkingen;
• begrip van de vier P's (perspectief, positie, patronen, plannen)

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 26/101

Metrics • Gedocumenteerd bewijs voor elk marktgebied;
• getoetste informatie voor bevindingen en aanbevelingen;
• aantal uitgevoerde correctieve acties en resultaten er van;
• stakeholders aantoonbaar bekend met strategiedocumenten voor

hun business unit;
• documentcontrole, wijzigingscontrole;
• afwijkingen geïdentificeerd in strategie.

Uitdagingen • Accurate informatie externe omgeving;
• steun stakeholders;
• hulpmiddelen?
• Documentcontrole-mechanismen en procedures
• operationele doelen in overeenstemming brengen met de

strategische doelen

Risico's • Gebrekkige governance;
• op verkeerde niveau uitvoering strategiemanagement;
• voorrang korte termijn prioriteiten;
• strategische beslissingen nemen zonder voldoende informatie over

in- en externe factoren;
• verkeerde strategie kiezen, strategieën als 'oefening' zien …

Serviceportfoliomanagement
Een serviceportfolio beschrijft de services van een serviceprovider in termen van zakelijke waarde. De
zakelijke behoeften en het antwoord van de serviceprovider op die behoeften worden verwoord.

Verheldering van de volgende vragen:
• waarom zou een klant deze services kopen?
• Waarom zouden ze die bij ons afnemen?
• Wat zijn de prijs of verreken modellen?
• Wat zijn onze sterktes, zwaktes, prioriteiten en risico's?
• Hoe moeten we resources en capaciteiten toewijzen?

Doel Het toezien op het leveren van de juiste mix van services tegen de juiste
prijs.

Doelstellingen • Voorzien in een proces en mechanismen om de organisatie in staat te
stellen onderzoek te doen naar- en te beslissen over de te leveren
services;

• onderhouden van definitieve portfolio van services die worden
geleverd;

• voorzien in mechanisme dat de organisatie in staat stelt te evalueren
hoe services haar in staat stellen de strategie te verwezenlijken;

• controleren welke services worden geleverd, onder welke
voorwaarden en welk investeringsniveau.

Bereik Services in de serviceportfolio:
• services 'in de pijplijn';
• servicecatalogus (live of beschikbaar);
• stopgezette services.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 27/101

De serviceportfolio vertegenwoordigd de investering die is gedaan in de
services van een organisatie en verwoord ook de waarde die de services
helpen realiseren. De primaire taak is er op toe te zien dat de services die
geleverd worden daadwerkelijk (toegevoegde) waarde creëren voor de
serviceprovider.

Beleidsregels, principes en
basisbegrippen

Verzameling services die word gemanaged door een serviceprovider.
Identificeert ook de services die in een concept-stadium verkeren, dat is: alle
services die geleverd zou (kunnen) worden als de organisatie onbeperkte
resources mogelijkheden en financiële middelen zou hebben.

De servicepijplijn, servicecatalogus en uitgefaseerde services zijn databases
of 'gestructureerde documenten' met alle services voor het betreffende
onderdeel.

Opname in servicecatalogus
Een service kan pas in de catalogus worden opgenomen nadat due diligence
(boekenonderzoek) heeft plaatsgevonden.

Operationele services
Alleen operationele services zijn opgenomen in de servicecatalogus, en er
worden resources ingezet om ze beschikbaar te kunnen stellen en volledig te
ondersteunen.

Daarnaast dient de servicecatalogus als een kanaal voor bestelling en aanbod
van de services.

Configuratiemanagementsysteem
Het CMS is een verzameling tools en databases die gebruikt kunnen worden
voor het beheren van de configuratiegegevens van een IT-serviceprovider.
Het bevat ook informatie over incidenten, problemen, fouten, wijzigingen en
releases en kan data bevatten over medewerkers, leveranciers, afnemers,
locaties, business units, gebruikers.

Projectportfolio
Het projectenportfolio wordt gebruikt om gestarte projecten te beheren
(coördineren, zorgen dat ze tijdig, binnen budget en volgens specificaties
uitgevoerd worden).

Opstartverklaring (charter)
Document dat het project autoriseert en het bereik, de voorwaarden en
referenties kenbaar maakt.

Serviceportfolio-
management tijdens
levenscyclus

Servicestrategie Serviceportfoliomanagement speelt in alle fases van de
levenscyclus van services een belangrijke rol

Serviceontwerp Prioritering van ontwerpwerkzaamheden in
overeenstemming met de zakelijke behoeften en dat er
helder begrip is over meting van de service door de
business

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 28/101

Servicetransitie Bouw en test van de services. Bieden van leidraad voor
servicetransitie voor bouw, test en evalueren van de
service. Autorisatie vanuit changemanagement is nodig
om op te nemen in de servicecatalogus.

Serviceproductie Levert de service in het servicecatalogusdeel van de
serviceportfolio.

Continue
serviceverbetering

Evalueert of de services in het portfolio voldoen aan de
gestelde doelen en identificeert wanneer dat niet zo is
de manieren waarop de situatie kan worden rechtgezet.
Evalueert ook de business cases en doelstellingen om
vast te stellen in hoeverre die nog gelden.

Activiteiten, methoden,
technieken

Vier hoofdfasen:

• preciseren
◦ services;
◦ business cases;

• analyseren
◦ waardepositie;
◦ prioritering;

• goedkeuren
◦ wijzigingsvoorstel;
◦ autorisatie;

• opstarten
◦ communicatie;
◦ middelentoewijzing.

Nieuwe services en/of wijzigingen in bestaande services kunnen vanuit
verschillende bronnen worden geïnitialiseerd. Input voor het proces kan
komen vanuit:

1. strategiemanagement voor IT-services;
2. klantrelatiebeheer;
3. continue verbetering van services;
4. andere servicemanagementprocessen.

Servicecharter (opstarten)
de servicecharter zorgt dat alle stakeholders, ontwikkel, test, en
productiemedwerkers een gemeenschappelijk begrip hebben van kosten,
tijdlijnen, deliverables en betrokkenen.

Informatiemanagement • Serviceportfolio;
• projectenportfolio;
• applicatieportfolio;
• klantportfolio;
• klantovereenkomstenportfolio;
• servicemodellen
• servicestrategie
• CMS (Configuratiemanagementsysteem)

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 29/101

Interfaces Een aantal interfaces:

• strategiemanagement voor IT-services;
• financieel management voor IT-services;
• demandmanagement;
• klantrelatiebeheer;
• servicelevelmanagement;
• capaciteit en availabilitymanagement;
• leveranciersmanagement;
• changemanagement;
• kennismanagement

Aanleidingen (triggers) • Opstellen nieuwe strategie;
• aanvraag voor nieuwe service of wijziging;
• verbeterkansen service;
• feedback vanuit ontwerp, bouw of transitieteams;
• assessments van servicelevelmanagement;
• kosten aanzienlijk meer of minder dan verwacht.

Invoer • Strategieplannen;
• serviceverbeterkansen;
• financiële rapporten;
• aanvragen, suggesties, klachten vanuit de business;
• project updates voor services in opzet/wijzigingsfase van het proces;

Uitvoer • Bijgewerkte serviceportfolio;
• servicecharters;
• rapporten over status services;
• rapporten over de gedane investeringen in services en ROI;
• wijzigingsvoorstellen;
• geïdentificeerde strategische risico's en RFC's.

Kritieke succesfactoren • Formeel proces voor onderzoek services aanwezig;
• model voor analyse ROI en acceptabele risico's (beschikbaar);
• mogelijkheid tot documentatie geleverde services;
• formeel evaluatieproces;
• tools om investeringen te volgen;
• formeel proces toetsing en evalutaite levensvatbaarheid services

Metrics • Jaarlijkse audit en evaluatie;
• gedocumenteerde verklaring investering in de service;
• periodieke boekhoudkundige rapporten, ROI berekend en

beschikbaar;
• klantonderzoek, klantrevredenheid;
• gedocumenteerde risico's per service, beperkende tegenmaatregelen

en acceptabele risico's;
• services zijn gekoppeld aan tenminste één zakelijke doelstelling;
• regelmatige en gestructureerde feedback mbt de prestaties;
• wijzigingen gedocumenteerd in serviceportfolio;
• investeringen gekwantificeerd (op waarde geschat) in

serviceportfolio;

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 30/101

• periodieke rapportages over investeringen vanuit gezichtspunt initiële
investering (waarmee je waardedaling/stijging laat zien tov de
investering)

Uitdagingen • Beschikking hebben over:
◦ zakelijke informatie over klanten;
◦ formele aanpak projectmanagement;
◦ een projectenportfolio;
◦ klantenovereenkomstenportfolio;

• serviceportfolio niet alleen gericht op dienstverlenende aspecten;
• op strategisch niveau invulling geven aan changemanagement.

Risico's • Services aanbieden zonder gevalideerde of volledige informatie;
• services aanbieden zonder meetinstrumenten of omschrijving hoe

deze gemeten moeten gaan worden.

Financieel management voor IT-services
Financieel management is voor elke organisatie de basis van hun bedrijfsvoering. Hiermee kan de
organisatie haar resources beheren en er voor zorgen dat deze gebruikt worden om de doelstellingen van
de organisatie te bereiken. Voor de IT-organisatie geldt dat zij de procedures en werkwijze voor financieel
management van de organisatie toepassen om te zorgen dat zij werken volgens doelstellingen en financieel
beleid van de organisatie.

Financieel management wordt daarom hier als volgt gebruikt:

• financieel management → verwijs naar het algemene gebruik van de term;
• financieel management van de onderneming → het overkoepelende financiële proces van het

bedrijf/de organisatie;
• financieel management voor IT-services → de manier waarop de IT-serviceprovider het proces

heeft toegepast
◦ verantwoordelijk voor het managen van de budgetterings-, boekhoud- en factureringseisen;
◦ waarde kwantificeren die IT-services in zakelijk opzicht bijdragen.

Het proces stelt een IT-serviceprovider meer dan welk ander proces in staat een strategische rol te spelen
in de business – ondermeer door waarde IT-services te kwantificeren en kwalificeren!

Doel Garanderen van het financieren tot ontwerpen, ontwikkelen en leveren van
services die passen binnen de strategie van de organisatie.

Doelstellingen Onder de doelstellingen vallen onder andere:
• vaststellen en onderhouden raamwerk identificatie, beheer en

communiceren kosten van het leveren van services;
• evalueren financiële impact nieuwe of gewijzigde strategie;
• veiligstellen financiering;
• faciliteren goed beheer van service en customerassets;
• beheren en rapporteren van uitgaven aan dienstverlening;
• uitvoeren financiële beleidsregels;
• administratieve verwerking geldstromen en bestedingen;
• financiële behoefte voorspellen (budgettering,begroting);
• kosten herstel dienstverlening vaststellen.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 31/101

Bereik Gewoonlijk is er sprake van een goed opgezet en begrepen onderdeel van
een organisatie door professionals gemanaged met kennis van regels,
procedures, normen en boekhoudkundige praktijk.

Hoofdprocessen:
• budgetteren;
• boekhouden;
• doorbelasten.

Deze zijn gescheiden in 2 afzonderlijke cycli:
• planningscyclus;
• operationele cyclus.

Beleidsregels, principes en
basisbegrippen

• Algemene bedrijfsregels → raamwerk waarbinnen IT moet werken
voor goed financieel beheer;

• Financiering → de verwerving en toewijzing van geld;
• Compliance → naleving boekhoudkundige praktijken en methoden

Activiteiten, methoden,
technieken

Hoofdactiviteiten
• boekhouden (accounting);

◦ kostenmodellen, kostenplaatsen, kostensoorten enz
◦ kostenclassificatie (kaptiaalgoederen, directe- en indirecte

kosten, vaste en variabele kosten, afschrijvingen)
◦ analyse en rapportage;
◦ actieplannen

• budgetteren
◦ analyseren vorig budget;
◦ evalueren van plannen;
◦ specificatie wijzigingen in financiering en uitgaven;
◦ kosten-/batenschatting;
◦ bepalen budgetten

• doorbelasting (Charging)
betaling vragen voor de geleverde services. Bij interne doorbelasting
is het belangrijk dat het eenvoudig, eerlijk en realistisch gebeurt! Sub-
activiteiten binnen doorbelasting:
◦ beleid voor doorbelasting (wel/niet doen, niveau van

kostendekking);
◦ welke services worden doorbelast?
◦ Prijsvaststelling (kosten, waarde)

Informatiemanagement • Systemen voor financieel management;
• beleid, wet- en regelgeving;
• structuren, sjablonen, rapporten, spreadsheets enz. voor financiële

rapportages;
• rekeningoverzicht van de organisatie;
• kennismanagementsysteem van de serviceprovider

Interfaces • Alle servicemanagementprocessen;
• strategiemanagement voor IT-services;
• serviceportfoliomanagement;
• klantrelatiebeheer;

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 32/101

• capaciteit en availability management;
• changemanagement;
• serviceassets en configuratiemanagement;
• continue serviceverbetering

Aanleidingen (triggers) • Maandelijkse-, kwartaal- en jaarlijkse cyclus van financiële
rapportages;

• auditrapporten;
• verzoeken financiële informatie andere

servicemanagementprocessen;
• doorbelasting en invoering er van;
• wijzigingsverzoeken

Invoer • Beleidsregels, standaardnormen- en praktijken;
• internationale standaarden financiële rapportage;
• gegevensbronnen met financiele informatie;
• serviceportfolio;
• input (financiële informatie) van servicemanagementprocessen;
• contracten, portfolio's;
• kennismanagementsysteem van de serviceprovider

Uitvoer • Servicewaardering (servicewaardebepaling);
• service-investering analyse;
• compliance;
• kostenoptimalisatie;
• business impact analyse (BIA)
• vertrouwen in planning.

Kritieke succesfactoren • Organisatiebreed geldend raamwerk voor beheer, identificatie en
communicatie over financiële informatie;

• financieel management is belangrijke component va IT-services;
• financiering beschikbaar;
• goed serviceasset en configuratiemanagement;
• relatie tussen inkomsten en uitgaven helder voor serviceprovider;
• financiële rapportages aan stakeholders zodat deze weloverwogen

beslissingen kunnen nemen;
• verantwoording uitgaven;
• rapportages over- en accurate voorspellingen van financiële vereisten

Metrics • Standaarden, beleidsregels, rekeningoverzichten;
• raamwerk financieel management;
• tijdig en accuraat verstrekken financiële rapporten;
• uitgebreide analyse van investeringen en opbrengsten voor alle

strategieën;
• assessments van financiële strategieën;
• tijdig en accuraat financiële gegevens leveren;
• benodigde financiering voor interne serviceproviders beschikbaar;
• vereiste winstniveaus (externe) serviceproviders worden behaald;
• financiering voor onderzoek beschikbaar;
• customer en service assets vastgelegd in

configuratiemanagementsysteem;

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 33/101

• regelmatige rapportages over kosten van services in stadia ontwerp,
transitie en productie.

Uitdagingen • Modellen en rapportages gericht op infrastructuur en
applicatiekosten in plaats van kosten van services;

• voldoen aan standaarden en beleidsregels van de onderneming
• gericht op kostenbesparingen in plaats van optimalisatie van kosten;
• financiële gegevens soms moeilijk te achterhalen;
• problemen bij doorbelasting (onwil, onbekend, …)
• externe serviceproviders moeten kosten in balans brengen met de

ervaren waarde van de services om te zorgen voor correcte
prijsmodellen.

Risico's • Processen speciaal voor financieel management die onnodig zijn en
verspilling van geld en tijd;

• geen adequate processen voor financeel managemen

Demandmanagement
Demandmanagement is een belangrijk aspect van servicemanagement. Slecht managen van een vraag
(demand) is een risico voor de serviceprovider vanwege de onzekerheid die daardoor ontstaat. Bijvoorbeeld
overcapaciteit en daar wil een klant niet voor betalen → overcapaciteit zorgt voor kosten zonder waarde te
creëren welke de basis is voor de kostendekking.

Doel Begrijpen van-, anticiperen op- en beïnvloeden van de vraag van de klant naar
services en met capaciteitmanagement er voor zorgen dat de serviceprovider
capaciteit heeft om aan de vraag te voldoen.

Demandmanagement vindt in elke fase van de levenscyclus plaats zodat er
zodanig ontworpen, getest en geleverd wordt dat de zakelijke doelstellingen
worden bereikt.

Doelstellingen • Identificatie en analyseren van patronen in de bedrijfsactiviteit;
• vaststellen en analyseren van gebruikersprofielen;
• services zodanig ontwerpen dat ze voldoen aan de patronen in de

bedrijfsactiviteit;
• samen met capaciteitsmanagement zorg dragen voor voldoende

resources op het juiste moment en de juiste plaats;
• anticiperen en voorkomen van situaties waarin vraag de capaciteit

overschrijdt;
• balans in gebruik resources aanbrengen

Bereik Identificeren en analyseren van patronen in de bedrijfsactiviteit die vraag
naar services initiëren en het identificeren van verschillende soorten
gebruikers en analyseren hoe die vraag naar services beïnvloeden.

Demanmanagement verfijnt het begrip van hoe, wanneer en op welk niveau
zakelijke doelstellingen, services, resources en competenties op elkaar
inwerken.

Beleidsregels, principes en
basisbegrippen

Vanuit strategisch prespectief gaat het bij demandmanagement om het op
elkaar afstemmen van vraag en aanbod.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 34/101

• Services identificeren via de serviceportfolio;
• patronen in bedrijfsactiviteit identificeren;
• juiste architectuur specificeert soort en hoeveelheid vraag;
• capaciteit en beschikbaarheidsplanning zorgen dat juiste service

assets op juiste moment beschikbaar zijn en op het juiste nivo
presteren;

• performance management en afstemmen van service assets om mee
te bewegen met veranderingen in de vraag

Managen vraag Om effectief te zijn moet demandmanagement actief zijn gedurende de
gehele levenscyclus.

Activiteiten, methoden,
technieken

Activiteiten omvatten onder andere:
• servicestrategie → identificeren van services en doelstellingen,

patronen in bedrijfsactiviteit die hierdoor zijn gegenereerd;
• serviceontwerp → bevestigen van de eisen van de klant met

betrekking tot beschikbaarheid, prestatie en valideren dat de
serviceassets daar op zijn afgestemd;

• servicetransitie → vanwege betrokkenheid bij testen en valideren van
services;

• serviceproductie → monitoring en bewaking van de serviceassets
vanuit technisch management, applicatiemanagement en IT-
operations;

• continue serviceverbetering → trachten trends in patronen van
bedrijfsactiviteit te identificeren en verbeteringen in service en
customer assets initieëren en/of klantgedrag proberen te
beïnvloeden.

Belangrijkste activiteiten zijn:
• identificeren bronnen die de vraag voorspellen

potentiële bronnen hiervoor zijn de zakelijke plannen,
marketingplannen en voorspellingen, productieplannen, verkoop-
voorspellingen, plannen voor nieuwe producten.

• gedifferentieerd aanbod ontwikkelen
Uit de analyse van PBA's (Patroon in Bedrijfsactiviteit) kan blijken dat
verschillende niveaus van utillity en warranty nodig zijn op
verschillende tijden. Samen met serviceportfoliomanagement
formuleert demandmanagement de juiste service packages.

• management van de operationele vraag
de operationele vraag wordt door deze activiteit gemanaged ofwel
beïnvloed om overbezetting te voorkomen bij live/operations.

Informatiemanagement • Serviceportfolio;
• klantportfolio;
• projectenportfolio;
• verslagen vergaderingen tussen klantrelatiebeheer en klanten;
• SLA's;
• Configuratiemanagementsysteem

Interfaces • Strategiemanagement voor iT-service;
• serviceportfoliomanagement;

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 35/101

• financieel management voor IT-services;
• klantrelatiebeheer;
• servicelevelmanagement – formalisering afspraken met klant;
• capaciteitsmanagement;
• availability management;
• IT-service continuity management – om business impact analyse uit

te voeren en de PBA's en UP's (user profiles) te bepalen tijdens uitval,
crisis of ramp;

• changemanagement;
• service assets en configuratiemanagement;
• servicevalidation en testing, eventmanagement

Aanleidingen (triggers) • Verzoek van een klant voor nieuwe service, wijziging bestaande
service;

• creatie nieuwe service;
• formuleren servicemodel;
• gebruik service veroorzaakt performance issues;
• optreden van een uitzondering

Invoer • Initiatief om nieuwe service te maken of bestaande aan te passen;
• servicemodellen
• klantportfolio, serviceportfolio, klantovereenkomstenportfolio;
• doorbelastingmodellen
• door te belasten producten zoals hardware;
• plannen en kansen voor nieuwe services.

Uitvoer • Gebruikersprofielen;
• patronen in bedrijfsactiviteit;
• beleidsregels voor managen vraag;
• beleidsregels hoe om te gaan met toenemend of verminderend,

werkelijk of verwacht gebruik services;
• documentatie van opties voor gedifferentieerd aanbod.

Kritieke succesfactoren • Begrip vraagniveaus;
• begrip typische vraagprofielen;
• services afgestemd op voldoen aan patronen in bedrijfsactiviteit als

zakelijke doelstellingen;
• voldoende resources beschikbaar

Metrics • Patronen in bedrijfsactiviteit;
• vraagprofiel voor elk gebruikersprofiel (UP);
• capaciteitsplannen;
• uitgebalanceerde werkdruk;
• technieken om de vraag te beheren in capaciteitsplannen en SLA's

Uitdagingen • De informatie over de bedrijfsactiviteit moet beschikbaar zijn;
• klanten hebben moeite met benoemen afzonderlijke activiteiten;
• ontbreken formeel serviceportfoliomanagementproces of

serviceportfolio

Risico's • Ontbreken of niet accuraat configuratiemanagement;
• geen toezeggingen over minimaal of maximaal gebruiksniveau

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 36/101

Klantrelatiebeheer
Het proces dat de klantrelatiebeheerder (Business Relationship Manager – BRM) in staat stelt om op
strategisch en tactisch niveau verbanden te leggen tussen de klanten en de serviceprovider.
Klanttevredenheid is de eerste graadmeter (indicatie) waar het succes van dit proces aan afgemeten kan
worden.

Doel Primaire doelen:
• het komen tot en onderhouden van relatie tussen serviceprovider en

de klant;
• vaststellen klantbehoefte en zorgen dat serviceprovider daar aan

voldoet.

Doelstellingen • Zorgen dat de serviceprovider begrijpt hoe de klant tegen de
dienstverlening aankijkt;

• zorgen voor een hoog klanttevredenheidsniveau;
• opzetten en onderhouden van een constructieve relatie;
• vaststellen wijzigingen in klantomgeving die gevolgen kunnen hebben

voor de services;
• technologische trends vaststellen die gevolgen kunnen hebben voor

services;
• bedrijfsbehoeften opstellen en verwoorden voor nieuwe services of

wijzigingen;
• voldoen aan bedrijfsbehoeften van de klant;
• in samenspraak met de klant er voor zorgen dat services en

servicelevels waarde opleveren;
• opzetten formele processen voor omgaan met escalaties en

afhandeling klachten

Bereik Bij interne serviceproviders vindt klantrelatiebeheer gewoonlijk plaats tussen
een vertegenwoordigend hoofd van de IT en het hogere management van de
business units. Daarbij ligt de nadruk veelal op het afstemmen van de
bedrijfsdoelstellingen met de activiteit van de serviceprovider.

Bij externe serviceprovider ligt de relatie anders en is mede afhankelijk van
diverse factoren.

Beleidsregels, principes en
basisbegrippen

• Klantrelatiebeheer;
• klantportfolio – database;
• klantovereenkomstenportfolio – database;
• klanttevredenheid – meten en vergelijken met de doelstellingen en

eerdere scores;
• servicevereisten – formuleren en helder krijgen van de eisen waar

een service aan moet voldoen. Specialistische activiteit en vereist
expertise in bedrijfsanalyse.

Activiteiten, methoden,
technieken

Aard van het proces:

activiteiten in elke fase van de servicelevenscyclus maar zelden als
afzonderlijke activiteit. De situatie bepaalt de activiteiten die worden
doorlopen.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 37/101

Initiatie van het proces
• initiatie door klanten;

klanten communiceren behoeften, wensen, eisen.
• initiatie door serviceprovider

input van klanten vragen, nieuwe service, wijzigen service.

Klantrelatiebeheerproces
tijdens levenscyclus

Het interne proces van de provider in staat stellen om af te stemmen en aan
te sluiten op -en waar nodig te integreren met- de business van de klant.

Informatiemanagement • Serviceportfolio
• projectenportfolio
• applicatieportfolio
• klantportfolio
• klantovereenkomstenportfolio
• servicecatalogus
• klanttevredenheidsonderzoeken

Interfaces • Strategiemanagement voor iT-service;
• serviceportfoliomanagement;
• financieel management voor IT-services;
• demandmanagement
• servicelevelmanagement
• servicecatalogusmanagement
• capaciteits- en availabilitymanagement
• IT-servicecontinuity management
• changemanagement
• release en deployment management
• verbeterproces in 7 stappen

◦ verbeterkansen en plannen identificeren,
◦ valideren, prioriteren en communiceren met de klant.

Aanleidingen (triggers) • Nieuw strategisch initiatief;
• nieuwe service of kans;
• toevoeging service door serviceportfoliomanagement
• klantvragen of suggesties
• klacht van een klant
• compliment van een klant
• geplande ontmoeting met klant
• klanttevredenheidsonderzoeken

Invoer • Klanteisen
• klantaanvragen, klachten, escalaties
• servicestrategie
• strategie van de klant
• serviceportfolio
• projectenportfolio
• servicelevelovereenkomsten (SLA)
• Wijzigingsaanvraag (RfC)
• patronen in bedrijfsactiviteit en gebruikersprofielen

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 38/101

Uitvoer • Documentatie over stakeholders
• vastgestelde zakelijke doelstellingen
• financieringsafspraken
• klantportfolio
• servicevereisten voor strategie, ontwerp, transitie.
• Resultaten klanttevredenheidsonderzoeken
• schema's klantacitivteiten
• schema's trainings- en bewuwstwordingsdagen
• rapporten over serviceprestaties gezien vanuit de klant

Kritieke succesfactoren • Eisen klant begrijpen
• meten klanttevredenheid
• wijzigingen klantomgeving vast kunnen stellen/zien
• technologische trends onderkennen/vaststellen
• nieuwe services en verbeteringen kunnen vaststellen
• meten of service voldoende voorziet in behoefte van de klant
• klacht- en escalatieprocedures aanwezig/beschikbaar.

Metrics • Documentatie doelstellingen en klantvereisten
• klanttevredenheids en behoudscijfers
• scores klanttevredenheid
• vaststelling kansen die nieuwe technologieën bieden, ROI bekend,

geëvalueerd;
• consequent boven norm qua prestatie (prestatiedrempel)
• services in overeenstemming met zakelijke doelstellingen
• meting klachten en escalaties, trends vaststellen hieromtrent

Uitdagingen • Betrokkenheid bij definiëren services;
• verleden van slechte services;
• klanten die niet bereid zijn om requirements, feedback en kansen te

delen
• verwarring over rol klantrelatiebeheerders en het proces van

klantrelatiebeheer

Risico's • Verwarring over grenzen andere bedrijfsprocessen;
• breuk tussen klantgerichte processen en op technologie gerichte

processen.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 39/101

5 Serviceontwerp

(in Nederlandse schema rechts boven)

Inleiding
Service ontwerp (design) omvat de volgende processen:

1. ontwerpcoördinatie;
2. Servicecatalogusmanagement;
3. servicelevelmanagement;
4. capaciteitsmanagement;
5. availabilitymanagement;
6. IT-service continuity management (ITSCM);
7. information security management;
8. leveranciersmanagement

Serviceontwerp volgt op servicestrategie en houdt zich bezig met het ontwerpen en ontwikkelen van
nieuwe of gewijzigde services en de daaraan gekoppelde processen. De focus ligt op het ontwerpen van
nieuwe of gewijzigde services, die worden geïntroduceerd in de productieomgeving.

Alle ontwerpactiviteiten in deze fase van de levenscyclus komen voort uit de behoeften en de vraag van de
klant en zijn een weerslag van de strategie, de planning en het beleid geproduceerd in de fase
servicestrategie.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 40/101

Elke fase van de levenscyclus vormt de input voor de volgende fase van de levenscyclus.
Goed serviceontwerp heeft de volgende voordelen:

1. betere afstemming van services met de behoefte van de klant;
2. verbeterde kwaliteit van de dienstverlening;
3. verbeterde consistentie van de service;
4. verbeterde effectiviteit van de prestaties;
5. vereenvoudigde besluitvorming;
6. verbeterde IT-administratie;
7. vereenvoudigde invoering van nieuwe of gewijzigde services;
8. effectiever managen van services en IT-processen;
9. verlaagde total cost of ownership (TCO).

Doel serviceontwerp
Het doel van serviceontwerp is het ontwerpen van nieuwe of aangepaste IT-services om daarmee de
strategie van de serviceprovider te realiseren. De primaire doelstelling is het zodanig ontwerpen van
services dat er gedurende de levenscyclus zo min mogelijk verbeteringen noodzakelijk zijn.

Om te zorgen dat de ontwikkelde service voldoet aan de verwachtingen van de klant moeten de volgende
acties worden ondernomen:

• de nieuwe service moet worden gedocumenteerd vanaf conceptfase van de serviceportfolio en
deze moet worden bijgehouden gedurende het proces;

• servicelevelrequirements (SLR => service level requirements) moeten duidelijk worden
geformuleerd, gedocumenteerd, onderschreven en begrepen door alle stakeholders voordat de
service wordt geleverd;

• op basis van SLR's kan het capaciteitsmanagement deze vereisten modelleren binnen de bestaande
infrastructuur en daarmee assisteren in het ondersteunen van uitvoering van het
demandmangementproces;

• financieel management moet worden ingeschakeld wanneer nieuwe infrastructuur of meer
ondersteuning nodig is;

• voor de implementatiefase moet een bedrijfsimpact analyse (BIA) en een risico-evaluatie worden
uitgevoerd;

• de servicedesk moet “up to speed” worden gebracht voor wat betreft nieuwe servicelevering
voordat zij daadwerkelijk geleverd gaan worden (ivm ondersteuning)

Alle aspecten van de serviceontwerpfase moeten 'holistisch' worden benaderd, dat wil zeggen dat “de
eigenschappen van een systeem (fysiek, biologisch, technisch, chemisch, economisch, enz.) niet kunnen
worden verklaard door de som van alleen zijn componenten te nemen”. Oftewel het complete geheel in
ogenschouw nemen.

Om te voldoen aan de veranderende behoefte en vraag van de business is het ontwerpen van efficiënte
en effectieve IT-services een proces van balanceren tussen functionaliteit, beschikbare resources, en tijd.

De serviceontwerpfase in de levenscyclus begint met het verzoek om nieuwe of gewijzigde eisen van de
klant met als einddoel een nieuwe of gewijzigde service die aan de vereisten voldoet voordat de service in
het transitieproces wordt opgenomen.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 41/101

Vier P's
Een goede voorbereiding en effectieve en efficiënte inzet van de “Vier P's” is noodzakelijk om de plannen en
projecten een kans van slagen te kunnen geven.

Personeel Juiste kennis en competenties, houding en gedrag

Processen Evalueren bestaande processen en zorgen dat deze de nieuwe of gewijzigde services
goed ondersteunen

Producten De inzet van de juiste service- en customerassets

Partners Bestaande overeenkomsten evalueren om te zorgen dat deze goed aansluiten bij de
nieuwe en gewijzigde service.

Bereik
Serviceontwerp geeft richtlijnen voor het ontwerpen van geschikte en innovatieve services die voorzien in
de huidige en toekomstige overeengekomen businessvereisten. In deze fase worden IT-services en
oplossingen geïdentificeerd, gedefinieerd en in lijn gebracht met de eisen vanuit de business.

Ontwerpaspecten
Er is een gestructureerde en resultaatgerichte aanpak noodzakelijk om te zorgen voor de hoogst mogelijke
kwaliteit met een continue focus op verbetering.

De vijf aspecten die hierbij een rol spelen zijn:

1. serviceoplossingen voor nieuwe of gewijzigde services;
2. management informatie systemen en tools, waaronder de serviceportfolio;
3. technologie- en management-architecturen;
4. de vereiste processen;
5. de metrics.

1. serviceoplossingen voor nieuwe of gewijzigde services

Om een nieuwe dienst te kunnen produceren is een gestructureerde ontwerpmethode noodzakelijk. De
dienst moet worden geproduceerd tegen de afgesproken kosten, functionaliteit en kwaliteit binnen het
afgesproken tijdsbestek.

Gebieden die moeten worden beschouwd:
– analyse van de afgesproken zakelijke vereisten;
– evalueren van de bestaande IT-services en infrastuctuur, produceren van alternatieven, visie op

hergebruik, anders inzetten en recyclen van bestaande componenten;
– budget- en uitgavenplan voor ontwerp, transitie, productie en verbetering van de service;
– tijdslijnen voor de voltooiing van het ontwerpen, ontwikkelen, bouwen, testen en in gebruik nemen

van de service;
– evalueren van de ROI, VOI (value on investment) en TCO (total cost ownership)
– overeenstemming bereiken over de voorkeursoplossing

2. management informatie systemen en tools, de serviceportfolio

De serviceportfolio is het meest cruciale managementinformatiesysteem dat wordt gebruikt om alle
processen te ondersteunen en dat de services van een provider beschrijft in de termen van waarde voor de
business.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 42/101

De behoeften van de klanten worden in de serviceportfolio verwoord met het antwoord van de
serviceprovider daar op.

– Er mag niet worden begonnen aan een nieuwe of gewijzigde service voordat het
serviceportfoliomanagementproces de service heeft opgenomen;

– de service komt daarna in de ontwerpfase en gaat uiteindelijk deel uitmaken van de
servicecatalogus;

– de servicecatalogus is een subverzameling van de totale serviceportfolio;
– de serviceportfolio bevat informatie met betrekking tot elke service en de huidige status er van;
– de klant heeft alleen inzage in de servicecatalogus, de andere delen van de portfolio zijn niet

inzichtelijk voor de klant!

De serviceportfolio
– .. is eigendom van- en wordt gemanaged door het serviceportfoliomanagement;
– .. wordt ontworpen tijdens de serviceontwerpfase;
– .. wordt gebouwd, getest en doorgevoerd tijdens de servicetransitiefase.

3. technologie- en management-architecturen

– activiteiten omvatten het voorbereiden van blauwdrukken voor de ontwikkeling voor de
ontwikkeling en ingebruikname van een IT-infrastructuur, de applicaties en data;

– architectuur wordt in de context van ITIL omschreven als
 “de fundamentele organisatie van een systeem, belichaamd in zijn componenten, hun

relaties onderling en met de omgeving, en de principes die leidend zijn voor het ontwerp en de
evolutie er van”;

– als gesproken wordt over een systeem wordt bedoeld een systeem in de meest algemene zin, een
verzameling componenten georganiseerd om een bepaalde functie of verzameling functies te
vervullen;
– een systeem kan daarom verwijzen naar de hele organisatie of een bedrijfsfunctie maar ook

een informatie-systeem;
– elk systeem heeft een eigen architectuur bestaande uit±

– componenten van het systeem;
– relatie tussen de componenten;
– relatie tussen systeem en zijn omgeving;
– ontwerpprincipes die de structuur en werking informeren, leiden en inperken

Architectuurontwerp
ITIL definieert architectuurontwerp als volgt:

..”het ontwikkelen en onderhouen van IT-beleid, strategieën, architecturen, ontwerpen,
documenten, plannen en processen voor het uitrollen, doorvoeren en verbeteren van goede IT-services en
oplossingen op alle niveaus in de organisatie”

ITIL doet hierbij de aanbeveling om businessprocessen en oplossingen met behulp van een servicegerichte
architectuur (Service Oriented Architectur, SOA) te ontwerpen en te ontwikkelen.

Bij het ontwerp van architectuur moet rekening worden gehouden met:
– voldoen aan de behoefte van de business en de services en producten daar van;
– goede balans tussen innovatie, risico's en kosten;
– conformeren aan frameworks, strategieën, beleidsregels enz;
– coördinatie tussen ontwerpers, planners, strategen, enz.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 43/101

ARCHITECTUUR FRAMEWORKS
Er zijn verschillende architectuurframeworks beschikbaar, zoals TOGAF en Zachman., voor het ontwikkelen
van enterprise architecturen.

• TOGAF – The Open Group Architecture Framework
TOGAF bevat een verzameling aan technieken en best-practices. Centraal in de methode staat de
Architecture Development Method (ADM). Deze beschrijft de verschillende fasen van ontwikkeling
en beheer van de enterprise-architectuur

Op het hoogste niveau worden de volgende gezichtspunten onderscheiden:
• architectuur principes, visie en requirements (Engels: architecture principles, vision and

requirements)
• business architectuur (Engels: business architecture)
• informatie-systeem architectuur (Engels: information systems architecture)
• technische architectuur (Engels: technology architecture)
• architectuur realisatie (Engels: architecture realization)
• In geval er binnen de organisatie ook andere raamwerken worden gebruikt, bijvoorbeeld het

Zachman framework dan kan het "content framework" dienen als startpunt om de inhoud
van de TOGAF te relateren aan andere raamwerken.

• Zachman framework
Dit raamwerk kent zes architectuurlagen (de rijen) deze hebben betrekking op de verschillende
belanghebbenden:

• planner
• eigenaar
• architect
• aannemer
• onderaannemer
• gebruiker
• Voor iedere laag worden een zestal vragen gesteld (de kolommen):

wat?, hoe?, waar?, wie?, wanneer? en waarom?

Enterprise architectuur moet de volgende elementen bevatten:
• service architectuur;
• applicatie architectuur;
• informatie architectuur;
• IT-infrastructuur architectuur;

◦ product architectuur
◦ management architectuur

• omgevingsarchitectuur

Managementarchitectuur
Naast de technische component moet een managementarchitectuur worden ontwikkeld. Er zijn hierbij vijf
elementen om rekening mee te houden: bedrijfstak, personeel, processen, tools en technologie.
Er zijn ten minste drie rollen voor de architectuur aan te wijzen die zouden kunnen rapporteren aan een
senior enterprise architect:

1. bedrijfs/organisatie-architect;
2. servicearchitect;
3. IT-infrastructuurarchitect.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 44/101

4. ontwerpen van de vereiste- of benodigde processen

De basis van ITIL is het werken met vastgestelde processen. Door vast te leggen wat de activiteiten zijn en
wat de in- en uitvoer is, is het mogelijk efficienter en effectiever te werken op een (vooral) klantgerichter
manier.

Management-cyclus van Deming
Normen en standaarden daarvoor corresponderen met de management-cyclus van Deming:
Plan – Do – Check – Act (plannen, doen, controleren, uitvoeren)

RACI-model
Voor het ontwerpen van de verschillende rollen in het proces kan de RACI-methode gebruikt worden.

5. de metrics

Om het ontwikkelproces effectief te leiden en te beheren moeten regelmatig assessments worden
uitgevoerd. Het systeem hier voor moet worden gesynchroniseerd met de capaciteit en de volwassenheid
van de processen die worden geëvalueerd (oftewel: overeenstemmen).

Het is onmogelijk een gedetailleerd assessment uit te voeren van een 'onvolwassen proces'.
De vier elementen die kunnen worden onderzocht zijn:

1. Voortgang;
2. nakoming;
3. effectiviteit (als de betreffende inspanningen en uitgaven daadwerkelijk bijdragen aan de realisatie

van het beoogde doel);
4. efficiëntie (een inspanning met zo weinig mogelijk tijd of geld uitgevoerd).

Redenen om te meten zijn: leiden, rechtvaardigen, ingrijpen, valideren.

Ontwerpactiviteiten
Er zijn voor elk systeem drie soorten eisen:

1. functionele eisen
→ datgene wat noodzakelijk isom een bepaalde bedrijfsfunctie of proces te ondersteunen;

2. beheer- en operationele eisen
→ de niet-functionele eisen van de IT-serviceverlening;

3. gebruikseisen
→ kwaliteitsaspecten (beheersbaarheid, efficiency, beschikbaarheid, performance, installatie, enz)

Bij het ontwikkelen van eisen kunnen diverse problemen optreden zoals

– gebrek aan relevantie;
– gebrek aan duidelijkheid of dubbelzinnigheid in verwoording;
– duplicatie van eisen;
– conflicterende eisen;
– onzekerheid van de kant van de gebruikers;
– inconsistentie in het detailleringsniveau.

Door klant, gebruikers en serviceontwikkelteam te betrekken bij ontwikkeling kunnen deze problemen het
hoofd worden geboden.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 45/101

Eisendocument
Kern van het proces. Elke afzonderlijke eis is hier in opgenomen in een standaard sjabloon. Alle eisen
moeten SMART (Specifiek, Meetbaar, Aanwijsbaar, Relevant, Tijdgebonden) worden geformuleerd.

Resultaat vastgelegd in eisencatalogus via bijvoorbeeld de MoSCoW-methode.
MoSCoW → Must Have, Should Have, Could Have, Won't Have.

Alternatieve oplossingen
als er sprake is van services en oplossingen van een externe serviceprovider kunnen aanvullende evaluaties
nodig zijn:

– leveranciers selecteren mbv aanbestedingsprocedure;
– evaluatie en beoordeling leveranciers en oplossingen;
– evaluatie begroting van de alternatieve ontwerpen.

Bij externe leveranciers moet de organisatie:
– alle noodzakelijke controles op de voorkeursleverancier uitvoeren;
– bepalingen en condities van contracten vastleggen;
– geselecteerde oplossing inkopen.

Oplossing ontwikkelen

Bi de fase ontwikkeling gaat men het ontwerp in een plan vertalen.

Ongeacht de methode zal het plan, project of programma verantwoordelijk zijn voor het leveren van één
of meer componenten van de service.

Daaronder vallen ondermeer:

– de zakelijke behoeften/eisen;
– strategie voor ontwikkeling en/of aanschaf oplossing;
– tijdschema's;
– resources, financiering, architecturen, applicaties, informatie en medewerkers;
– ontwikkeling alle samenstellende componenten incl. beheermechanismen;
– alle testplannen.

Basisbegrippen van Serviceontwerp
De keuze voor een leveringsstrategie (intern/extern outsourcen) hangt af van de situatie waarin de
organisatie zich bevindt. Er kunnen verschillende factoren een rol spelen, bijvoorbeeld de interne
competenties en behoeften van de organisatie en de medewerkers.

Ongeacht de strategie, het is essentieel prestaties te evalueren en (eventueel) te herzien om te kunnen
blijven voldoen aan de vraag van de markt.

Applicatieontwikkeling en -management
Een applicatie is een software programma (of een verzameling programma's) met een specifieke functie die
directe ondersteuning biedt voor de uitvoering van de bedrijfsprocessen en/of procedures.

Applicaties vormen, samen met data en infrastructuur, de technische component van IT-services. Het is
(daarom) essentieel dat zij worden geleverd conform de overeengekomen eisen van de klant.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 46/101

Functionele, operationele en beheer-eisen
Organisaties besteden vaak veel tijd aan de functionele eisen van de nieuwe service. Aan het ontwerp van
beheer en operationele eisen wordt daarentegen vaak te weinig aandacht besteed. Daardoor voldoet de
geleverde service vaak wel aan de functionele eisen, maar niet aan operationele en beheer-eisen op het
gebied van kwaliteit en prestaties.

Twee alternatieve methoden zijn nodig om applicatiemanagement te implementeren:

1. serviceontwikkelingslevenscyclus (SDLC – Service Development Lifecycle);
2. Applicatieonderhoud

Applicatieframeworks
Het applicatieframework omvat alle management en operationele aspecten en biedt oplossingen voor alle
beheer- en operationele eisen voor de applicatie.

CASE-tools
ontwikkelomgevingen hebben van oudsher hun eigen Computer Assisted/Aided Software Engineering tools
(CASE) waarmee men middelen heeft om eisen te specificeren, ontwerpen te tekenen of applicaties te
ontwikkelen.

Applicatiemanagement
Na de ontwerpfase moet de applicatie verder worden ontwikkeld. Zowel de applicatie als de omgeving
moet worden voorbereid op de lancering. De volgende zaken spelen onder andere:

– consistent coderen volgens conventies;
– structurele richtlijnen;
– bedrijfsgereedheid testen;
– beheerchecklist voor bouwfase;
– teamrollen bepalen voor de organisatiestructuur;

Belangrijke uitvoer:

– scripts (start/stop, monitoring);
– specificaties metrics vanuit de applicatie;
– SLA doelstellingen en eisen;
– operationele eisen en documentatie;
– supporteisen.

Rapid Application Development (RAD)
De traditoinele methoden van ontwikkeling gaan uit van het principe dat de eisen van de klant/gebruiker
aan het begin van de levenscyclus kunnen worden bepaald. RAD gaat er vanuit dat het onvermijdelijk is dat
er wijzigingen plaats vinden tijdens het proces en ontwikkelt daarom incrementeel en iteratief.

– incrementeel → beetje bij beetje ontwerpen, afzonderlijke onderdelen ontwerpen en opleveren,
aanpassen. Korte levertijd van de onderdelen;

– iteratief → vele malen herhalen levenscyclus gedurende de ontwerpfase, prototypen, aanpassen op
basis van feedback gebruikers, .. stapsgewijs ontwikkelen.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 47/101

Commerciële standaardoplossingen
Naast zelf ontwikkelen of laten ontwikkelen is uiteraard aanschaf van aan 'standaardoplossing' een
mogelijkheid. Het is van essentieel belang vanaf het begin de eisen die gesteld worden helder te hebben
op management- en operationeel niveau.

Eisen die bekend moeten zijn:

– functionele eisen;
– eisen aan product;
– eisen aan leverancier;
– integratie van het servicepakket.

Data en informatiemanagement
De bedrijfsinformatie moet goed onder controle zijn om in staat te zijn effectieve services te ontwikkelen,
leveren en ondersteunen. Factoren voor succes:

– gebruikers hebben toegang tot informatie;
– informatie wordt gedeeld in de organisatie;
– kwaliteit informatie is acceptabel en bijgewerkt;
– juridische aspecten zijn in acht genomen.

Er zijn vier beheergebieden op gebied van data- en informatiemanagement:

1. beheer van data;
2. beheer van data en informatietechnologie;
3. beheer van informatieprocessen;
4. beheer van datastandaarden en beleid.

Data wordt steeds meer gezien als gemeenschappelijk eigendom met een waarde die in geld uitgedrukt
kan worden. Diverse mogelijkheden daarvoor:

– waarderen op beschikbaarheid (welke bedrijfsprocessen zijn niet mogelijk? Kosten of verlies?);
– verloren data waarderen (kosten voor herstel);
– waarderen met het oog op de levenscyclus (kosten als zaken overgedaan moeten worden).

Data kan op drie niveaus worden geclassificeerd:

1. operationele data → noodzakelijk voor de continuïteit van de organisatie;
2. tactische data → voor het lijn of hoger management;
3. strategische data → verwijzen naar lange termijn trends.

De data-eigenaar heeft als verantwoordelijkheid:

– bepalen wie data mag aanmaken, wijzigen, verwijderen, lezen;
– toestemming geven voor wijze van opslag en verkrijging;
– goedkeuren security;
– goedkeuring bedrijfsbeschrijving en een doel.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 48/101

Data-integriteit

– terughalen van verloren data;
– gecontroleerde toegang tot data;
– beleid voor archiveren;
– bewaking data-integriteit.

Ontwerpcoördinatie
Doel van het proces is er voor te zorgen dat de doelen en doelstellingen van de serviceontwerpfase worden
gerealiseerd. De doelstellingen zijn:

– er voor zorgen dat de te ontwerpen (nieuwe of gewijzigde) services voldoen aan de door de
organisatie gestelde eisen;

– coördineren van alle ontwerpactiviteiten;
– produceren van Service Ontwerp Pakketten (SDP's, Service Design Packages);
– zorgen dat er geschikte SDP's worden geproduceerd en overgedragen aan servicetransitie;
– beheren van de kwaliteitscriteria, eisen en overdrachtspunten van servicestrategie naar

serviceontwerp en van daar naar servicetransitie;
– zorgen voor overeenstemming met alle strategische, architectuur- en governance eisen;
– er op toezien dat alle betrokken partijen hetzelfde ITSM-framework toepassen;
– bewaken en verbeteren van de prestaties tijdens de gehele serviceontwerplevenscyclus.

Bereik
Het bereik van het ontwerpcoördinatie-proces omvat alle ontwerpactiviteiten en in het bijzonder nieuwe of
gewijzigde serviceoplossingen.

Elke organisatie moet criteria vastleggen die het niveau van nauwkeurigheid en de details exact
omschrijven. Ontwerpcoördinatie moet deze criteria per ontwerp toepassen. Het eindresultaat moet altijd
zijn dat de wijzigingen met succes zijn doorgevoerd.

De waarde voor de business is dat er een verzameling kwalitatief goede oplossingsontwerpen en
serviceontwerppakketten worden ontwikkeld waarmee de organisatie haar gewenste doelstellingen kan
realiseren.

Serviceontwerppakket
Tijdens de serviceontwerpfase is ontwerpcoördinatie verantwoordelijk voor het tot stand komen van een
serviceontwerppakket (SDP): een verzameling documenten die alle aspecten van de service definiëren
inclusief de vereisten in elke fase van de levenscyclus. Een serviceontwerppakket wordt geproduceerd voor
elke nieuwe IT-service, omvangrijke wijziging of bij het uitfaseren van een service.

Activiteiten, methoden, technieken
Twee categorieën:

1. algemene activiteiten
• formuleren en onderhouden beleidsregels en methoden;
• plannen ontwerpmiddelen en mogelijkheden
• coördineren ontwerpactiviteiten;
• managen risico's en problemen
• verbeteren service ontwerp

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 49/101

2. afzonderlijke ontwerpactiviteiten
Deze moeten het volgende omvatten:
• plannen ontwerpactiviteiten;
• coördineren ontwerpactiviteiten;
• monitoren voortgang ontwerpactiviteiten;
• review van de ontwerpen en zekerstellen dat de serviceontwerppakketten worden

overgedragen.

Informatiemanagement
De belangrijkste informatie die wordt gegenereerd door het ontwerpcoördinatieproces wordt opgenomen
in het serviceontwerppakket. Die bevat alles wat nodig is om de service alle stadia van de
servicelevenscyclus te laten doorlopen. Het kan bestaan uit verschillende documenten, die opgenomen
moeten zijn in het SKMS (Service Knowlede Management System) en moeten zijn beschreven in het
Configuratie Management Systeem (CMS).

Aanleidingen (triggers)
Triggers voor het ontwerpcoördinatieproces zijn wijzigingen in de zakelijke eisen en services.
Wijzigingsverzoeken (RfC) en het opstarten van nieuwe projecten en programma's zijn de
hoofdaanleidingen. Een andere belangrijke aanleiding is herziening van de algemene IT-strategie.

Servicecatalogusmanagement
Doel
Servicecatalogusmanagement (SCM) heeft tot doel een consistente informatiebron te zijn voor alle
overeengekomen services. Ze zorgt er voor dat de informatie beschikbaar wordt gesteld aan degenen die
hiertoe toegang mogen hebben.

Doelstellingen
– het beheren van de informatie in de servicecatalogus;
– zeker stellen dat de servicecatalogus accuraat is;
– zeker stellen dat de servicecatalogus beschikbaar en bruikbaar is;
– zeker stellen dat de servicecatalogus voorziet in de behoeften van andere

servicemanagementprocessen vooral voor wat betreft de interfaces en afhankelijkheden.

Bereik
Het verschaffen en onderhouden van accurate informatie over alle services die in transitie zijn of
overgegaan zijn naar de operationele omgeving. Deze kunnen individueel of als service packages zijn
opgenomen in de servicecatalogus.

Waarde voor de business
De servicecatalogus is de centrale en enige bron met de informatie over alle IT-services die de organisatie
van de serviceprovider levert. De servicecatalogus biedt een accuraat, consistent, beeld van de IT-services
die geleverd worden, de details van deze services en de status er van.

De servicecatalogus ligt dan ook ter inzage voor de klant en voor eenieder die daarvoor geautoriseerd is.
Aan de hand hiervan kunnen klanten beoordelen of de aangeboden services en servicelevels die daarbij
horen geschikt zijn om de gewenste business resultaten te behalen.

Serviceportfolio
informatie over elke service en de status er van – beschrijft het hele proces te beginnen met de klanteisen
voor ontwikkeling, bouw en uitvoering van de service.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 50/101

Servicecatalogus
onderdeel van de serviceportfolio en bevat alle actieve en goedgekeurde services. De servicecatalogus is
de enige bron van constante informatie over alle services van de service provider.

De belangrijkste informatie voor IT-servicemanagement is opgenomen in de servicecatalogus. De
hoofdbronnen van informatie zijn:

– serviceportfoliomanagement;
– klantrelatiebeheer;
– servicelevelmanagement-processen.

Methoden voor het managen van de servicecatalogus:

– intranet oplossingen;
– comercieel beschikbare oplossingen;
– oplossingen die onderdeel zijn van een uitgebreider servicemanagementpakket.

Toegang tot de catalogus wordt geregeld via profielen (gebruikersprofiel, rollen).

Changemanagement
Aangezien veel bedrijven de serviceportfolio en -catalogus onderbrengen in het Configuratie Management
Systeem (CMS) en elke service daarmee als configuratie-item wordt opgenomen wordt besluitvorming over
wijzigingen gedaan binnen het changemanagement.

IT-Service Continuity Management
Daarnaast kan de servicecatalogus ook worden gebruikt als input voor een businessimpactanalyse (BIA) als
onderdeel van IT-Service Continuity Management (ITSCM).

Triggers
De triggers voor het proces servicecatalogusmanagement zijn:

– wijzigingen in de zakelijke eisen van services;
– wijzigingsverzoeken (voornamelijk);
– changemanagementproces (nieuwe services, wijzigingen bestaande services, einde services).

Kritieke succesfactoren

– accurate servicecatalogus;
– gebruikers zijn op de hoogte welke services worden geleverd;
– IT-medewerkers hebben voldoende kennis van het technisch systeem dat de services ondersteunt.

Risico's
– onnauwkeurige informatie;
– matige acceptatie;
– gebrek aan tools en middelen;
– gebrekkige toegang tot (accurate) informatie;
– gebruik wordt vermeden (indicatie dat er iets mis is met systeem!);
– te gedetailleerde informatie.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 51/101

Servicelevelmanagement
Doel
Het doel van het proces service level management (SLM) is te zorgen een afgesproken IT-servicelevel wordt
geleverd voor alle lopende IT-services en ook de toekomstige services worden geleverd op de afgesproken,
haalbare, niveaus.

Doelstellingen
– formuleren, documenteren, overeenkomen, bewaken, meten, rapporteren en uitvoeren van een

evaluatie van het servicelevel;
– verzorgen en verbeteren van de relatie en communicatie met de business en de klanten;
– zorgen dat specifieke en meetbare streefdoelen worden ontwikkeld;
– zorgen dat IT-organisatie en klanten een heldere en ondubbelzinnige verwachting hebben van het

servicelevel dat wordt geleverd;
– zorgen dat proactieve maatregelen voor verbetering van geleverde servicelevels worden

doorgevoerd (Waar dit qua kosten gerechtvaardigd is)

Bereik
SLM vertegenwoordigt de IT-serviceprovider richting de business en de business richting de IT-
serviceprovider. Er is regelmatig contact naar beide partijen voor ondermeer bespreking aanwezige en
toekomstige services.

Het proces omvat onder andere:

– ontwikkelen bedrijfsrelaties;
– ontwikkelen en management operationele niveau-afspraken (OLA → operationeel level agreement);
– evalueren leverenciers contracten (UC → underpinning contracts)
– rapportage en management alle services en evaluatie van niet of zwak nakomen van de SLA's

Waarde voor de business
eenduidig communicatiekanaal aan de business voor alle service gerelateerde kwesties, leveren van de
afgesproken service levels aan de business en de benodigde management-informatie die garanderen dat
daaraan is voldaan.

Het proces Service Level Management houdt in het plannen, coördineren, opstellen, bewaken, accorderen
van- en rapporeren over servicelevelovereenkomsten (SLA's). Ook het voortdurend evalueren van de
serviceprestaties behoren tot de activiteiten van SLM met als doel te zorgen dat de vereiste kwaliteit en
met de bijbehorende, te rechtvaardigen, kosten wordt behouden en verbeterd.

Een SLA is een schriftelijke overeenkomst tussen de serviceprovider en zijn klanten waarin service doelen
en verantwoordelijkheden van beide partijen zijn vastgelegd.

Activiteiten
– ontwerpen van SLA frameworks incl. het formuleren SLA-structuren:

– service gebaseerd SLA;
– klant gebaseerd SLA;
– multi-niveau SLA.

– Bepalen, documenteren van- en overeenstemming bereiken over eisen voor nieuwe services en
productie van serviceleveleisen (SLR → Service Level Requirements)

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 52/101

– monitoren van de prestaties ten opzichte van SLA's;
– verbeteren klanttevredenheid;
– evalueren en laten aanpassen door leveranciersmanagement van onderliggende contracten;
– produceren van service rapportages
– evalueren en verbeteren services;
– evalueren en aanpassen van SLA
– ontwikkelen van contacten en relaties

Interfaces
– klantrelatiebeheer;
– servicecatalogusmanagement;
– incidentmanagement;
– leveranciersmanagement;
– availability management, capaciteitsmanagement, information security, IT-service continuity
– financieel management voor IT-services;
– ontwerpcoördinatie

Aanleidingen (triggers)
– wijzigingen serviceportfolio;
– nieuwe of gewijzigde afspraken;
– service-evaluatie, acties;
– falen of dreigend falen service;
– klachten klanten
– periodieke activiteit;
– wijziging strategie of beleid.

Kritieke succesfactoren
– managen mogelijk maken van de benodigde overall-kwaliteit waarbij kwaliteit wil zeggen: voldoen

aan de afspraken zoals die zijn vastgelegd in het SLA;
– service leveren zoals afgesproken;
– interface tussen business en gebruikers managen.

Capaciteitsmanagement
Doel
er voor zorgen dat de benodigde IT-capaciteit wordt geleverd zowel voor huidige als toekomstige
behoeften.

Doelstellingen
– capaciteitsplan maken en bijhouden;
– in- en extern advies over services met betrekking tot capaciteit en prestaties;
– zorgen dat services voldoen aan vastgestelde doelstellingin;
– diagnose van prestaties en capaciteit gerelateerde incidenten mee helpen oplossen door levering

van voldoende capaciteit daar voor;
– onderzoeken impact wijzigingen op capaciteitsplan;
– proactief maatregelen nemen om prestaties te verbeteren.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 53/101

Bereik
Het capacteitsmanagementsproces moet het centrale uitgangspunt zijn voor alle IT-prestaties en
capaciteitskwesties. Aandachtsgebieden zijn onder andere:

– netwerk en server support;
– fysieke ruimten (inrichting);
– eventueel HRM (uitzondering);
– input leveren voor serviceportfolio en inkoopproces bijvoorbeeld:

– welke componenten upgraden?
– Wanneer upgrade?
– Kosten upgrade?

– Hechte relatie onderhouden met servicestrategie ivm plannen op middellange en lange termijn
voor de uitvoering van haar taken.

Capaciteitsmanagement is verantwoordelijk voor het plannen en inroosteren van IT-resources om te zorgen
voor een consistent servicelevel dat past bij de huidige en toekomstige eisen van de klant.
Ze zorgen er ook voor dat de kosten in balans zijn met de benodigde resources en het aanbod is afgestemd
op de vraag.

Activiteiten, methoden, technieken

– proactieve activiteiten:
– inspelen op issues die mogelijk de prestaties kunnen beïnvloeden;
– identificeren van trends, voorspellen er van;
– budgetteren en plannen van upgrades;
– actieve houding tov het continue verbeteren van serviceverlening;
– capaciteitsplan produceren en onderhouden;
– prestaties van services en componenten op elkaar afstemmen.

– Reactieve activiteiten:
– bewaken, meten, rapporteren, evalueren;
– corrigerende maatregelen nemen wanneer tresholds (drempelwaarden) worden overschreden;
– reageren op prestatieproblemen;

Hoe proactiever het proces, des te kleiner de kans en behoefte aan reactieve acties.

Subprocessen:
1. bedrijfscapaciteitsmanagement;

• ondersteunen ontwerpcoördinatie proces;
• ondersteunen serviceproductiefase;

2. servicecapaciteitsmanagement;
• richt zich op management, controle en voorspelling van de end-to-end prestaties, capaciteiten,

gebruik en werklast IT-services
• prestaties monitoren, meten;
• identificeren risico's

3. componentcapacteitsmanagement
• beheer, controle, voorspelling prestaties, gebruik capaciteit, e.d. Afzonderlijke componenten;
• zorgt er voor dat prestaties van alle onderdelen worden gemonitored;
• data registreren, verzamelen, analyseren.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 54/101

Ondersteunende activiteiten
– afstemming, optimalisatie;
– monitoren gebruik, responsetijden;
– analyse;
– implementatie;
– exploitatie nieuwe technologie;
– redundantie ontwerpen.

Daarnaast omvat capaciteitsmanagement tevens:
– drempelbeheer en controle;
– demandmanagement;
– voorspellen “gedrag” IT-services;
– dimensionering van applicatie, raming vereiste resources, e.d. Ihkv voorgestelde wijzigingen

ondersteunen.

Ontwerpgerelateerde activiteiten
De subgroepen hebben baat bij onderzoek naar nieuwe technologie en het inbouwen van veerkracht in
services en IT-infrastructuur.

Informatiemanagement

Capaciteits Management Informatie Systeeem (CMIS)
Capaciteitsmanagement onderhoudt een CMIS. Het CMIS bevat informatie over de capaciteit en de
prestatieniveaus van de verleende IT-services, de componenten alsmede de ondersteunende services. Het
doel van het CMIS is om het proces te ondersteunen en om de IT-serviceprovider te voorzien van relevante
informatie.

Capaciteitsplan
beschrijving van een breed scala aan initiatieven waarmee de capacteit verbeterd kan worden. Het is aan te
bevelen het capacteitsplan af te stemmen op het beschikbaarheidsplan en het financiële plan.

Availabilitymanagement
Doel
Om zeker te stellen dat de mate waarin een service beschikbaar is voldoet aan de huidige en toekomstige
behoeften van de business op een kosteneffectieve wijze.

Doelstellingen
– creëren en onderhouden van up-to-date beschikbaarheidsplan afgestemd op huidige en

toekomstige behoeften van de klant;
– adviseren over beschikbaarheidskwesties;
– assisteren bij diagnose en het vinden van oplossingen voor incidenten en problemen die de

beschikbaarheid beïnvloeden;
– zorgen dat beschikbaarheid voldoet aan vastgestelde eisen of deze zelfs overstijgen;
– impact inschatten van wijzigingen op beschikbaarheidsplan en op prestaties en capaciteit van de

services en middelen;
– proactieve maatregelen nemen om de beschikbaarheid te verbeteren.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 55/101

Bereik
omvat het ontwerpen, invoeren, meten, beheren en verbeteren van IT-services alsmede verantwoordelijk
voor beschikbaarheid componenten. Begrip voor perspectief dat de business heeft op de- en de eisen die zij
stelt aan de beschikbaarheid van services en componenten.

Activiteiten, methoden, technieken
Availabilitymanagement bewaakt, meet, analyseert en rapporteert over de aspecten: beschikbaarheid,
betrouwbaarheid, onderhoudbaarheid en onderhoudsgemak.

Er kan vanuit drie perspectieven gemeten worden:
• zakelijk perspectief,
• gebruikersperspectief en
• perspectief van de IT-serviceprovider.

Leidende principes:
Availabilitymanagement bestaat uit zowel proactieve als reactieve activiteiten.

Services moeten snel weer hersteld worden. De Gemiddelde Tijd tot Herstel (MTRS, Mean Time to Restore
Service) is de tijd waar binnen een service (service, systeem, component) wordt hersteld zodat operationeel
gebruik weer plaats kan vinden.

Metrics beschikbaarheid

– MTBF → Mean Time Between Faillure, gemiddelde tijd tussen storingen;
– MTBSI → Mean Time Between Service Incidents, gemiddelde tijd dat een service faalt tot volgende

moment dat het faalt;
– MTRS → Mean Time to Restore Service, gemiddelde tijd tot herstel.

Redundantie (= “dubbel uitgevoerd”)
Om service betrouwbaarder te maken.

– actieve redundantie (altijd beschikbaar, bijv. RAID schijven);
– passieve redundantie (stand-by servers e.d.);
– Heterogene redundantie (verschillende typen services die tot hetzelfde in staat zijn);
– Homogene redundantie (hetzelfde type service of asset).

Informatiemanagement
AMIS-systeem (Availability Management Informatie Systeem). Bevat alle metingen, informatie, enz. nodig
voor ondersteunen en uitvoeren availabilitymanagement.

Beschikbaarheid en plannen voor verbetering worden beschreven in beschikbaarheidsplan (uitvoer).

strategische bedrijfsplannen
Het is voor de IT serviceprovider alleen mogelijk het availabilitymanagement-proces adequaat uit te voeren
als de business ervan overtuigd kan worden informatie te leveren over de strategische bedrijfsplannen.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 56/101

IT Service Continuity Management
Doel
het doel van de ITSCM (IT Service Continuïteit Management) is ondersteuning geven aan het overall
business-continuïteitsmanagementsproces door te zorgen dat de noodzakelijke technische en IT-
servicefaciliteiten weer beschikbaar zijn binnen de vereiste overeengekomen tijd.

Doelstellingen
– handhaven continuïteitsplannen en herstelplannen;
– regelmatig uitvoeren Business Impact Analyse (BIA);
– regelmatig uitvoeren risico inschatting en calamiteitsoefeningen;
– verstrekken van advies aan- en begeleiding van alle andere gebieden van de business en IT voor alle

continuïteit en herstel gerelateerde zaken;
– beoordeling effect van wijzigingen op herstelplannen en continuïteit;
– implementatie van proactieve maatregelen om availability van services te verbeteren;
– onderhandelingen over overeenkomsten met IT-serviceproviders in relatie tot de vereiste

herstelmogelijkheid om continuïteitsplannen te ondersteunen.

Bereik
ITSCM is gericht op de gebeurtenissen (events) die de business als een ramp beschouwt. Minder
ingrijpende events worden door het incidentmanagementproces afgehandeld.

Primair houdt het zich bezig met de IT-middelen en configuraties die de bedrijfsprocessen ondersteunen.

ITSCM gaat over:
– afspraken over het bereik van ITSCM;
– businessimpactanalyse om impact van het verlies van IT-services te kwantificeren;
– Risico-analyse. Identificeren van continuïteit bedreigende risico's;
– creëren van een algehele ITSCM-strategie die moet worden geïntegreerd in de strategie van het

bedrijfscontinuïteitsmanagement;
– maken en testen van continuïteitsplannen;
– doorlopende bewerking en onderhoud van de plannen.

ITSCM heeft een waardevolle rol in het ondersteunen van het proces bedrijfscontinuïteitsplanning. Het is
een cyclisch proces bestaande uit vier fasen:

1. Initiatie
1. beleid bepalen;
2. voorwaarden en bereik specificeren;
3. resources toewijzen;
4. project- en kwaliteitsplannen accorderen

2. Eisen en Strategie
Essentieel voor ITSCM → uitvoering van business impact analyse en risico inschatting zijn vereist.
1. Busines Impact Analyse (BIA)

1. soort schade of verlies;
2. hoe kan schade escaleren;
3. benodigde vaardigheden, faciliteiten en services om belangrijke processen te continueren;
4. tijdspad voor herstel;
5. herstelprioriteit(en) voor elke service bepalen.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 57/101

2. Risico inschatting middels risico-analyse methode of tool.
3. Implementatie

testen, plannen, simulaties, scenariotest
4. Operationalisatie

1. opleiding, bewustmaking en training personeel;
2. evaluaties, audits
3. testen
4. changemanagement

Interfaces → security
Een grote inbreuk op de security kan als rampzalig worden beschouwd dus worden de security aspecten
meegenomen in een BIA (Business Impact Analyse) en de risico-analyse.

Triggers
De triggers zijn bij voorkeur niet de 'rampen' maar het voorkomen er van.

– nieuwe of gewijzigde zakelijke behoefte;
– storingen die omvang van (potentiële) calamiteit hebben
– bedrijfs- en IT-plannen;
– onderkennen dat wijziging impact heeft of risico
– lessons learned....

Information Security Management
Doel
De beveiliging van de IT en de organisatie op één lijn brengen en er voor zorgen dat alle informatie wordt
beveiligd en effectief gemanaged in alle services en servicemanagementactivteiten.

Doelstellingen
– informatie is beschikbaar en bruikbaar wanneer nodig;
– alleen beschikbaar voor geautoriseerde personen;
– compleet, accuraat en beschermd tegen onbevoegd wijzigen (integriteit);
– transacties en informatie-uitwisseling tussen bedrijven en partners is betrouwbaar (authenticatie,

onweerlegbaarheid)

Bereik
Er moet worden begrepen door ISM hoe het totaalplaatje van de security-omgeving van de organisatie en
haar IT-afdeling eruitziet.
Denk aan:

– securitybeleid en plannen;
– security-eisen;
– wettelijke eisen;
– verplichtingen en verwantwoordelijkheden;
– business en IT-risico's

Hierdoor is ISM in staat de huidige en toekomstige security aspecten van de organisatie kosteneffectief te
beheren.

ISM zorgt er voor dat he information security-beleid voldoet aan de algemene security beleid van de
organisatie en aan de eisen van corporate governance (behoorlijk ondernemingsbestuur).

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 58/101

Het proces Information Security Management omvat:

– Information security beleid;
– Information security management systeem (ISMS)
– securitystrategie;
– effectieve securitystructuur
– securitycontroles;
– risicomanagement;
– bewakingsprocessen;
– communicatiestrategie;
– training en bewustzijnsstrategie.

Activiteiten, methoden, technieken
– ontwikkelen en onderhouden van een algemeen information security beleid;
– communicatie over en implementatie van het beleid;
– beoordeling en ordening (classificatie) van alle informatie assets en documentatie;
– bewaking op inbreuk en het managen van erstige security incidenten;
– analyse, rapportage, beperking van het aantal en de impact van incidenten;
– planning en uitvoering evaluaties, audits en penetratietesten.

Er wordt gebruik gemaakt van een formeel systeem op basis waarvan beleid en doelstellingen geformuleerd
kunnen worden. Het systeem zal bestaan uit

– beleid en richtlijnen;
– SMIS → Security Management Information System;
– allesomvattende security strategie;
– effectieve organisatorische securitystructuur;
– monitoren van processen
– securitycontroles

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 59/101

Securitygovernance
Wanneer juist geïmplementeerd zijn er een zestal fundamentele uitkomsten beschikbaar:

1. strategisch allignment (van IT en business);
2. waardelevering;
3. risicomanagement;
4. prestatiemanagement;
5. resourcemanagement;
6. zekerheid met betrekking tot het bedrijfsproces.

Security is niet slechts een stap in de levenscyclus en niet alleen met technologie op te lossen!
Een risico kan resulteren in een bedreiging die een indicent kan veroorzaken met als gevolg dat er schade
ontstaat.

De maatregelen die genomen kunnen worden zijn:
– preventieve maatregelen (toegangsmanagement bijvoorbeeld);
– beperkende maatregelen (backup, testen);
– opsporingsmaatregelen (bewaking, detectie);
– repressieve maatregelen (onderdrukken van effecten, blokkeren);
– correctieve maatregelen (repareren effecten, terugdraaien, restore).

Informatie wordt verzameld/opgeslagen in het SMIS (Security Management Information System)

Interfaces
Diverse interfaces met andere omgevingen, maar eigenlijk is security iets dat alle services en systemen
raakt en niet als op zichzelf staand proces kan worden gezien.

Kritieke succesfactoren
de meest belangrijke kritieke succesfactor is dat de business beschermd is tegen schending van de security.
Er dient een mechanisme te zijn voor verbetering en het moet een integraal onderdeel zijn van de IT-
services, ITSM processen en het securitymanagement van de organisatie.

Risico's
Vooral bij security zijn de risico's en managen er van erg belangrijk! Factoren kunnen in- en extern zijn.

– wijdverspreid gebruik van technologie;
– groeiende afhankelijkheid van de business van de IT;
– groeiende complexiteit van- en connectiviteit tussen systemen;
– verdwijnen van de traditionele grenzen tussen organisaties;
– steeds meer (zware) regelgeving;
– groeiende eisen beschikbaarheid en robuustheid;
– externe gevaren: hackers, malware, afpersing, industriële spionage, lekken van organisatie- en privé

data;
– gebrek aan betrokkenheid van de business en bij toekomstige plannen en strategieën;
– gebrek betrokkenheid hogere management;
– budget en middelen;
– focus op technologie in plaats van behoeften en prioriteiten van de business;
– beleidsregels, plannen, risico's en informatie zijn verouderd en/of onvoldoende afgestemd op de

huidige organisatie om de security nog langer te kunnen garanderen.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 60/101

Leveranciersmanagement
Doel
Het doel van leveranciersmanagement is het managen van leveranciers en de services die zij leveren. Haar
taak is er op toe te zien dat er IT-services worden geleverd die naadloos aansluiten op de verwachtingen
van de business zelf.

Doelstellingen
– waarde voor geld (value for money) krijgen;
– zorgen dat onderliggende contracten (underpinning contracts) en overeenkomsten met leveranciers

afgestemd zijn op de bedrijfsbehoeften;
– relaties met leveranciers en hun prestaties managen;
– onderhandelen en overeenkomen van contracten met leveranciers;
– onderhouden van leveranciersbeleid en onderteunende leveranciers en contractendatabase

(SCMIS → Supplier and Contract Management Information System).

Bereik
Het managen van alle leveranciers en contracten die nodig zijn om het leveren van IT-services ana de
business te ondersteunen.

Het proces kent o.a. de volgende aspecten:

– implementatie en afdwingen leveranciersbeleid;
– onderhouden informatie-systeem voor het managen leveranciers;
– categoriseren van leveranciers, contracten en risico-analyse;
– evaluaties contracten en leveranciers;
– ontwikkelen, onderhandelen en overeenkomen van contracten;
– revisie, vernieuwing en beëindigen van contracten.

Activiteiten, methoden, technieken

1. definitie van nieuwe leveranciers- en contractvereisten;
2. evaluatie van nieuwe leveranciers en contracten;
3. categoriseren van leveranciers en contracten;
4. regelen van nieuwe leveranciers en contracten;
5. beheren van de leverancier- en contractuele prestaties;
6. contractvernieuwing of beïndiging.

Organisatie
Goed presterende organisaties kunnen snel en accuraat tot de juiste beslissingen komen en die met succes
uitvoeren. Daarvoor moeten rollen en verantwoordelijkheden goed vastgelegd worden. Hiervoor kan onder
andere het RACI-model behulpzaam zijn. Verantwoordelijke personen moeten …

– zich bewust zijn van de zakelijke prioriteiten en doelstellingen;
– zich bewust zijn van de rol die IT speelt;
– beschikken over klantenservice-vaardigheden;
– zich bewust zijn van wat IT de klant kan bieden;
– vaardigheden en kennis hebben die nodig zijn om de functie goed uit te voeren;
– in staat zijn beleidsregels en procedures te gebruiken, begrijpen, interpreteren zodat ze opgevold

worden.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 61/101

Rollen

– proceseigenaar
→ verantwoordelijk dat proces wordt doorgevoerd zoals afgesproken en doelstellingen zodoende
worden bereikt;

– serviceontwerpmanager
→ algehele coördinatie en aanleveren serviceontwerpen;

– servicecatalogusmanager
→ productie en onderhoud servicecatalogus;

– servicelevelmanager
→ inzicht in eisen van de klant en de markt, onderhandelen en overeenkomsten aangaan over
levering van services, onderliggende contracten afstemmen op SLA;

– availabilitymanager
→ (bestaande) services beschikbaar conform afspraken, assisteren bij onderzoek en diagnose van
incidenten, bijdragen aan ontwerp IT-infrastructuur, beschikbaarheid services proactief verbeteren;

– information security manager
→ security-beleid ontwerpen en onderhouden, communiceren met betrokken partijen, assisteren
bij impactanalyse, risico-analyse en management uitvoeren.

Methoden, technieken, tools
Om de processen te ondersteunen is het van groot belang dat iemand zorgt dat de tools worden gebruikt
op die manier.

Gebruikmaken van tools heeft de volgende voordelen:

– bereiken van snelheid in het ontwerpproces;
– naleving van standaard normen;
– ontwikkeling van prototype en modellen;
– rekening houden met diverse scenario's

de tools faciliteren niet alleen het ontwerpproces maar ook alle fases in servicelevenscyclus.

Er kan van een groot aantal geautomatiseerde ondersteunende hulpmiddelen gebruik worden gemaakt.
Tools helpen er voor te zorgen dat de serviceontwerpprocessen effectief kunnen functioneren – ze
verbeteren de efficiëntie en bieden waardevolle managementinformatie voor onder meer het vaststellen
van mogelijk zwakke punten. De tools dienen echter altijd om het proces te ondersteunen en niet andersom!

Het is aan te raden tijdens de selectieprocedure van tools de MOSCOW-methode te gebruiken.

Implementatie-afwegingen
Implementatie-afwegingen voor serviceontwerp

– business impactanalyse (BIA)
vaststellen van klantbehoeften en de impact van het risico van een service. Essentieel elemin in het
continuïteitsproces van het bedrijf en dicteert de te volgen strategie voor risico vermindering. Twee
delen: onderzoek naar impact van het verlies van een bedrijfsproces of functie anderzijds het
stoppen van het effect van dat verlies;

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 62/101

– documentatie
processen, beleid, architectuur voor het ontwerpen van de IT-services moet worden
gedocumenteerd en gebruikt om goede IT-services te ontwerpen en implementeren.

– Processen
een geïntegreerde verzameling processen is nodig om de IT-services te kunnen beheren en overzien
gedurende de gehele levenscyclus;

– Prioriteiten
implementatieprioriteiten moeten corresponderen met de doelstellingen van het
serviceverbeterplan (SIP: Service Improvement Plan).

Randvoorwaarden
De randvoorwaarden zijn vaak de randvoorwaarden van ándere processen, bijvoorbeeld SLA's, SLM.

Interfaces
Alle activiteiten in de serviceontwerpfase komen voort uit de behoeften en eisen van de klant en zijn ook
een weerslag van de strategie, plannen en het beleid zoals die zijn ontwikkeld tijdens de eerste levensfase
van de levenscyclus: de servicestrategie.

De serviceportfolio levert informatie aan elk proces in elke fase van de levenscyclus. In dit opzicht is de
serviceportfolio de ruggengraat van de servicelevenscyclus.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 63/101

6. Servicetransitiefase

Inleiding
Een effectieve servicetransitie zorgt er voor dat de nieuwe of gewijzigde services beter zijn afgestemd op de
bedrijfsvoering van de klant. In het bijzonder het vermogen van de business om snel en adequaat te
reageren op wijzigingen in de markt, het goed managen van wijzigingen (changes) en releases voor de
business, betere naleving van de geldende bedrijfsregels, minder afwijkingen tussen gepland budget en
werkelijke kosten, beter inzicht in de risico's tijdens en na de invoering van een service en hogere
productiviteit van het personeel van de klant.

De servicetransitie-fase kent zeven processen:

1. transitieplanning en ondersteuning;
2. changemanagement;
3. serviceasset- en configuratie management;
4. release en deployment management;
5. service validation & testing;
6. change evaluation;
7. kennismanagement.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 64/101

Doel
het zeker stellen dat nieuwe, gewijzigde of uit te faseren services aan de verwachtingen van de business
voldoen – zoals gedocumenteerd in onder andere het servicecharter en het serviceontwerppakket tijdens
de servicestrategie en serviceontwerpfasen van de levenscyclus.

Doelstellingen
– service wijzigingen op een efficiëntie en effectieve wijze plannen en managen;
– managen van de risico's die verbonden zijn aan de nieuwe, gewijzigde of uit te faseren services;
– services succesvol uitrollen in de productieomgeving;
– correcte verwachtingen weten te creëren met betrekking tot de performance en het gebruik van de

nieuwe of gewijzigde services;
– waarde van de services zekerstellen voor de business;
– verschaffen hoogwaardige kennis en informatie over services en serviceassets.

Bereik
het managen en coördineren van de processen, systemen en functies die nodig zijn voor het samenstellen,
bouwen, testen en het uitrollen van een release naar de productieomgeving.

Normaliter omvat het de volgende stappen:
– planning en voorbereiding;
– bouwen en testen;
– eventuele pilots;
– plannen en voorbereiden van de uitrol;
– uitrol en overdracht;
– evaluatie en afsluiting van servicetransitie.

Beleidsregels
Per organisatie moeten deze aangepast worden! In zijn algemeenheid:

– richtlijnen en procedures voor servicetransitie formuleren en invoeren;
– wijzigingen altijd via servicetransitie;
– frameworks en standaarden gebruiken;
– bestaande processen en systemen hergebruiken;
– servicetransitieplannen afstemmen op behoefte ban de business;
– relaties met stakeholders tot stand brengen;
– effectieve controles opzetten;
– systemen voor kennisoverdracht en ondersteunen besluitvorming leveren;
– plannen releases en distributie packages;
– kwaliteit bewaken;
– proactief verbeteren kwaliteit van een service.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 65/101

Transitieplanning en ondersteuning
Doel
verschaffen van een overall planning voor de transitie van services en de coördinatie van alle resources die
daarvoor nodig zijn

doelstellingen
– Waar nodig coördineren van activiteiten over alle projecten, leveranciers en serviceteams heen;
– nieuwe of gewijzigde services invoeren binnen budget, met de vereiste kwaliteit en binnen de

beschikbare tijd;
– nieuwe of veranderde managementinformatiesystemen (MIS), processen, meetmethoden en

metrics kunnen invoeren;
– plannen uitwerken die de klant en de business in staat stellen hun activiteiten in lijn te brengen met

de plannen voor de transitie van de services;
– identificeren, managen en controleren van risico's.

Bereik
– onderhouden van richtlijnen, standaarden en modellen voor servicetransitie-activiteiten en

processen;
– begeleiding van alle nieuwe en te wijzigen services door alle processen heen;
– coördinatie van alle inspanningen die nodig zijn om meerdere transities in dezelfde tijdsperiode te

kunnen managen;
– het maken van budgetten en resourceplanningen ten behoeve van toekomstige transitie-

activiteiten;
– bewaken en verbeteren van de servicetransitieprestaties;
– afstemming van servicetransitie activiteiten met programma- en projectmanagement,

serviceontwerp en serviceontwikkelingsactiviteiten.

Transitieplanning en ondersteuning dient zorg te dragen voor release richtlijnen en beleidsregels. Daarin
komen de volgende onderwerpen aan de orde:

– naamconventies, ter onderscheid van de releasesoorten: Major, minor en emergency-release;
– rollen en verantwoordelijkheden;
– releasefrequentie;
– methodiek accepteren en groeperen wijzigingen;
– configuratiebaseline vaststellen en verifiëren;
– geautoriseerde criteria voor het verlaten van Early Life Support (ELS)

Activiteiten, methoden en technieken
activiteiten voor planning en ondersteuning zijn:

1. opstellen transitiestrategie
• overall methode voor het organiseren van de servicetransitie en het toewijzen van resources.

Aspecten: missie, doelen, doelstelling, context, bereik, standaarden, overeenkomsten, wet- en
regelgeving, framework voor transitie e.a.

• Het SDP (Service Design Pack) formuleert de verschillende fasen van transitie zoals verwerven
en testen van componenten, testen van de servicerelease, serviceproductie gereedheidstest,
uitrol, early life support (ELS), evaluatie en afsluiting van servictransitie.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 66/101

2. servicetransitie voorbereiden
beoordelen en acceptatie van invoer uit andere fasen, beoordeling en controle in te voeren
deliverables, service acceptatie criteria (SAC), evaluatierapport. Identificeren, oppakken en plannen
van wijzigingsverzoek (RFC); controles configuratie-baseline, controleren of organisatie en klant
gereed is voor transitie;

3. servicetransitie plannen
een servicetransitieplan beschrijft de taken en activiteiten die vereist zijn om een release uit te
geven en uit te rollen in de testomgevingen en in productie inclusief werkomgeving en
infrastructuur, plannen van mijlpalen, uit te voeren activiteiten en taken, personeel,
middelenvereisten, budget, tijdschema, levertijden e.a.;

4. ondersteunen transitieproces
servicetransitie ondersteunt en adviseert alle stakeholders. Het plannings- en ondersteuningsteam
biedt stakeholders inzicht in de servicetransitieprocessen en ondersteunende systemen en tools.
Daarnaast managet en administreert het team de wijzigingen, werkopdrachten, problemen, risico's,
communicatie en uitrol en houden ze de de stakeholders op de hoogte over planning en proces.
Daarnaast bewaking van implementatie van activiteiten en vergelijken met hoe deze waren
bedoeld.

Changemanagement
Het doorvoeren van wijzigingen heeft altijd een reden – we onderscheiden proactief en reactief.

Voorbeelden:
– Proactief: kostenreductie, serviceverbetering;
– Reactief: oplossen verstoring, aanpassen service aan veranderende omgeving.

Doel
De hele levenscyclus van wijzigingen te beheersen en bij het doorvoeren er van de verstoring en
onderbreking van de service minimaliseren.

Doelstelling
– in staat zijn te reageren op veranderende eisen van de business;
– reageren op changes op zodanige manier dat de services in lijn komen met de behoeften;
– zekerstellen dat wijzigingen gecontroleerd geregistreerd, geëvalueerd, geautoriseerd, gepland,

getest, gedocumenteerd en gecontroleerd worden;
– zekerstellen dat dat alle wijzigingen op CI's in het CMS worden opgenomen;
– optimaliseren van de overall business riciso's

Daarvoor moet het changemanagement
– gestandaardiseerde methoden en procedures gebruiken;
– alle wijzigingen in het CMDB vastleggen;
– rekening houden met de risico's voor de business.

Beleidsregels voor ondersteuning:
– zorgen voor een cultuur waarin niet-geautoriseerde wijzigingen niet worden getolereerd;
– afstemmen op andere changeprocessen;
– effectieve prioritering;
– aansprakelijkheid en verantwoordelijkheid voor changes bepalen;
– centraal aanspreekpunt voor wijzigingen regelen;
– integratie met andere servicemanagementprocessen

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 67/101

Bereik
het bereik omvat wijzigingen aan de baseline van de service assets en CI's over de gehele
servicelevenscyclus. Elke organisatie moet voor zichzelf bepalen welke wijzigingen het changemanagement-
proces oppakt en welke niet.

Een goed uitgevoerd changemanagementproces stelt de serviceprovider in staat waarde toe te voegen aan
de business.

Indicatoren onzorgvuldig changemanagement zijn:
– niet geautoriseerde wijzigingen;
– ongeplande uitval;
– uitgevoerde wijzigingen onvoldoende succesvol;
– hoog aantal noodwijzigingen;
– vertraagde projectimplementaties.

Ontwerp en planning
Het proces wordt gepland in combinatie met release- en configuratie-management. Daardoor is het
mogelijk de impact van wijzigingen op services en releases te beoordelen.

Eisen:
– relevante wet en regelgeving;
– methode om niet geautoriseerde wijzigingen te elimineren;
– identificatie en classificatie;
– organisatie, rollen, verantwoordelijkheden;
– stakeholders;
– wijzigingen groeperen en onderlinge relaties bepalen;
– procedures;
– interfaces met andere servicemanagementprocessen.

Basisbegrippen
De ITIL definitie van wijzigingen is:

“een wijziging is de toevoeging, verandering of verwijdering van een geautoriseerde, geplande of
ondersteunde service of servicecomponent en de bijbehorende documentatie”

– Change proposal
Change- of wijzigingsvoorstel. Beschrijving op hoofdlijnen van een mogelijke service-introductie of
significante wijziging met de bijbehorende business case en het te verwachten implementatie-
schema;

– Request for Change (RfC)
Wijzigingsverzoek – een formeel voorstel voor een door te voeren wijziging met alle benodigde
details.

– Changerecord
een record, in een database, met gedetailleerde informatie betreffende een wijziging. Elke
changerecord documenteert de levenscyclus van een afzonderlijke wijziging.

Change Advisory Board (CAB)
Adviesorgaan dat op gezette tijden bijeenkomt om wijzigingen te beoordelen en om changemanagement te
ondersteunen bij het prioriteren van wijzigingen. Vertegenwoordigde stakeholders zijn ondermeer klanten,
eindgebruikers, applicatieontwikkelaars, systeembeheerders, experts, servicedesk, productie en service
provider.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 68/101

Standaard op de agenda bij de CAB:

– niet geautoriseerde wijzigingen;
– geautoriseerde wijzigingen niet door CAB behandeld;
– RfC's ter beoordeling;
– lopende of gesloten wijzigingen;
– beoordeling van doorgevoerde wijzigingen.

Wijzigingsvoorstellen
Wijzigingsvoorstellen worden doorgegeven aan changemanegement. Autorisatie van een voorstel wil niet
zeggen dat de wijziging ook werkelijk wordt doorgevoerd. Het betekent dat de service in de portfolio wordt
opgenomen zodat met het ontwerp van de service kan worden begonnen.

Het wijzigingsvoorstel beschrijft de wijziging op hoofdlijnen en dient als communicatiemiddel voor de
verdere besluitvorming.

Request for Change (RfC)
Een wijzigingsverzoek is vaak afkomstig van de verschillende servicemanagement processen of vanuit
specifieke groepen zoals klanten en leveranciers. Een wijzigingsverzoek is een formeel voorstel om een
wijziging door te voeren.

Wijzigingsmodel
Een wijzigingsmodel, waarin de stappen zijn vastgelegd die men moet nemen om met een bepaald soort
wijziging om te gaan, beschrijft/bevat:

– stappenplan in chronologische volgorde;
– de veranwoordelijkheden;
– tijdschema's en drempels voor de voltooiing;
– escalatieprocedures.

Er zijn drie types wijzigingen binnen ITIL:

1. normale wijzigingen
via RfC aangevraagd en doorloopt reguliere CAB-proces e.d.;

2. noodwijzigingen
verhelpen van een (ver)storing met een grote impact op de business. In dit geval wordt er een
Emergency Change Advisory Board (ECAB) bijeen geroepen welk de changemanager assisteert bij
beoordeling en autorisatie van de wijziging.

3. standaard wijzigingen
een wijziging van een service of ee ander configuratie-item waarvoor de wijzigingsmethode vooraf
is geautoriseerd door changemanagement. Kenmerken van een standaard wijziging zijn ondermeer:
• taken zijn goed bekend, gedocumenteerd en hebben bewezen werking (testen);
• verantwoordelijkheid ligt normaliter bij de directe manager van de indiener;
• risico's zijn minimaal, goed begrepen en geaccepteerd;
• kunnen worden gebruikt als 'workarounds' door incidentmanagementproces;
• kunnen worden geautomatiseerd om events af te handelen.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 69/101

Herstelplanning
Geen enkele wijziging zou moeten worden goedgekeurd zonder herstelplanning. Een organisatie moet er
altijd voor zorgen dat er een herstel- of uitwijkmogelijkheid is. Terugzetten van vorige versies, restore van
backups, enz. moet mogelijk zijn om terug te kunnen keren naar de situatie voor de wijzigingen.

In het PvA van een wijziging moeten go-/no-go momenten zijn opgenomen waarop men besluit verder te
gaan met de change danwel terug te keren naar de oude situatie.

Activiteiten

1. RfC maken en registreren;
2. Beoordelen RfC en wijzigingsvoorstel;
3. Beoordelen en evalueren van de wijziging;
4. wijzigign autoriseren;
5. updates plannen;
6. Coördineren van de implementatie van de wijziging;
7. Evaluatie en afsluiting van de wijziging.

De Zeven R's
Voor alle wijzigingen moeten een aantal vragen worden beantwoord, zonder deze informatie kan de
impactbeoordeling niet worden afgerond en de balans van risico en voordelen voor de operationele service
niet worden begrepen.

De zeven R's van changemanagement vertegenwoordigen een goed uitgangspunt voor impactanalyse:

1. Raised → waar/bij wie rees de behoefte?
2. Reason → Wat is de reden voor de wijziging?
3. Return → Wat moet de wijziging opleveren?
4. Risk → Wat zijn de risico's?
5. Resources → welke resources zijn nodig?
6. Responsible → Wie is verantwoordelijk voor het bouwen, testen en implementeren?
7. Relationship → Welke relaties bestaan er tussen deze en andere wijzigingen?

De prioriteit van een wijziging is bepalend voor de volgorde waarin de voorliggende wijzigingen worden
overwogen en wordt afgeleid van de vastgestelde impact en urgentie.

Risico's en uitdagingen
– zorgen dat alle wijzigingen vastgelegd en beheerd worden;
– een echt changemanagementproces inrichten ipv operationele wijzigingscontrole;
– gebrek aan betrokkenheid van business, IT-management en IT-personeel;
– gebrek aan duidelijkheid en interactie met andere servicemanagement processen en

projectmanagement;
– implementatie van wijzigingen zonder changemanagement erbij te betrekken.

Serviceasset- en configuratie management
Doel
SCAM (serviceasset- en configuratie management) heeft als doel om de assets (bedrijfsmiddelen) die
noodzakelijk zijn om services te leveren onder controle te houden (weten wat waar is) en dat er accurate en
betrouwbare informatie over die assets beschikbaar is wanneer en waar die nodig is. Deze informatie omvat
details over hoe de assets zijn geconfigureerd en wat de onderlinge relaties zijn.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 70/101

Doelstellingen
– zeker stellen dat de IT-bedrijfsmiddelen worden geïdentificeerd, dat alle statusveranderingen

gecontroleerd verlopen en dat verantwoording over de actuele status en het gebruik van IT
middelen kan worden afgelegd;

– identificeren, controleren,opslaan, rapporteren, controleren en verifiëren van services en andere
CI's;

– administreren, beheren en beschermen van de integriteit van CI's gedurerende de levenscyclus;
– inrichten en onderhouden van een accuraat en compleet CMS;
– het onderhouden van accurate configuratie-informatie over de historische, geplande en actuele

status van services en andere CI's;
– ondersteunen van andere servicemanagementprocessen.

Bereik
Alle assets die worden gebruikt gedurende de servicelevenscyclus vallen binnen het bereik van
assetmanagement. Configuratiemanagement identificeert alle componenten (CI's) die deel uitmaken van de
service of het product. Het bereik van het proces beslaat ook de assets en CI's van andere leveranciers voor
zover deze relevant zijn voor de service.

SACM maakt zichtbaar hoe een service, een release of een deel van de IT-infrastructuur is opgebouwd en
welke prestaties door een service, een release of een deel van de IT-infrastructuur geleverd wordt.

Basisbegrippen

– service assets –> iedere resource of competentie die kan bijdragen aan de levering van een service;
– configuratie-item → een service asset die moet worden gemanaged om een IT-service te kunnen

leveren;
– configuratie-record → een configuratie-record wordt opgeslagen in een

configuratiemanagementdatabase (CMDB) en de configuratierecords in de CMDB beschrijven de CI.
– CMDB → verzameling tools en databases die wordt gebruikt voor het beheer van data en

informatie over configuratie-items;
– CMS → Configuratie Management Systeem. Verzameling tools, bestanden en database die wordt

gebruikt voor het beheer van data, informatie en kennis die de serviceprovider gebruikt voor de
eigen werkzaamheden en voor de ondersteuning van de business.

– SKMS → Service Kennismanagement Systeem. Een verzameling tools, bestanden en databases
geleverd en ondersteund door de serviceprovider voor het beheer van de data, informatie en
kennis die de business gebruikt om zijn doelstellingen te realiseren.

Het CMS en SKMS bestaan gewoonlijk uit vier lagen:

1. presentatielaag;
2. kennislaag (om data te verwerken tot queries, rapporten e.d.);
3. informatielaag (sorteren gegevens, structureren en integreren in informatie);
4. data.

ITIL Bibliotheken
Ter ondersteuning van het CMDB, CMS en SKMS zijn diverse bibliotheken onderscheiden. Ze worden
beschouwd als onderdeel van het CMS.

• DML → veilige mediabibliotheek voor definitieve geautoriseerde versies van alle media CI's;
• DHS → beveiligde hardware opslag. Aparte ruimten voor hardware opslag.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 71/101

Activiteiten
De basis SACM procesactiviteiten zijn:

1. Management en planning
beslist welk niveau van configuratiemanagement nodig is, hoe dit te bereiken. Documentatie in
configuratiemanagementplan.

2. Configuratie-identificatie
Bepalen en onderhouden van de benaming en versienummering van assets en CI's, onderlinge
relaties en attributen. Een configuratiestructuur voor elke IT-service toont de relaties en hierarchie
tussen CI's voor die bepaalde service. Gedocumenteerde naamconventies worden toegepast bij
identificatie van CI's. Elke CI moet (namelijk) uniek identificeerbaar zijn incl. een versienummer.
Fysieke CI's (hardware) moet voorzien zijn van een label tbv identificatie (bijv. barcode).
Met behulp van attributen wordt informatie opgeslagen welke relevant is voor de betreffende CI.

3. Configuratiecontrole
zorgt dat de CI adequaat wordt beheerd. Alle wijzigingen via afgesproken procedures;

4. statusvastlegging en -rapportage
de levenscyclus van een component wordt geclassificeerd in verschillende stadia. De stadia die een
CI doorloopt moet goed gedocumenteerd zijn. Bijv. de stadia van een release: geregistreerd,
geaccepteerd, geïnstalleerd en teruggetrokken.

5. verificatie en audit
SACM voert verificaties en audits uit om te zorgen dat er geen discrepanties bestaan tussen de
gedocumenteerde uitgangspunten en en feitelijke (bedrijfs)omgeving waaraan die refereren; dat
CI's fysiek aanwezig zijn (in DML of reservevoorraad); release en configuratiedocumentatie
aanwezig is voor de release wordt uitgerold.

Verificatie Regelmatig (doorlopende) activiteit die ervoor moet zorgen dat de informatie in
de CMDB accuraat is en dat alle configuratie-items zijn geïdentificeerd en
vastgelegd in de CMDB

Audit Periodieke formele inspectie om te controleren of een standaard of een
verzameling richtlijnen wordt nageleefd, dat records accuraat zijn of dat
efficiëntie en effectiviteitsdoelen worden bereikt. Een audit kan door interne of
externe partijen worden uitgevoerd.

Release en deployment management
ITIL definitie

“Release en deployment management is gericht op het bouwen, testen en creëren van de
mogelijkheid de services te leveren die zijn gespecificeerd door serviceontwerp, die aan de behoeften van de
stakeholders voldoen”

Doel
Het doel van release en deploymentmanagement is het maken van plannen, tijdschema's voor en de
beheersing van

– bouwen;
– testen;
– en uitrol van releases alsmede
– het leveren van de vereiste nieuwe functionaliteit die nodig is voor de business en het beschermen

van de integriteit van de bestaande services.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 72/101

Doelstellingen
De doelstellingen van release- & deploymentmanagement zijn:

– opstellen en overeenkomen van release- en uitrolplannen met klanten en andere stakeholders;
– maken en testen van release packages;
– garanderen integriteit van release packages gedurende de transitie-activiteiten;
– uitrollen van release packages uit de DML naar de operationele omgeving;
– zekerstellen dat release packages kunnen worden gevolgd, geïnstalleerd, getest, geverifieerd en/of

kunnen worden teruggedraaid indien nodig;
– zekerstellen dat kennisoverdracht aan de klanten en beheerders plaatsvindt.

Bereik
Alle processen, systemen en functies die nodig zijn voor het samenstellen, bouwen, testen en in prodcutie
nemen van een release. In deze fase moet er sprake zijn van daadwerkelijke realisatie om overgedragen
kunnen worden aan serviceproductie waarbij changemanagement de autorisatie verleend.

Effectief R&D-management draagt bij aan de business omdat
– wijzigingen sneller, goedkoper en met minder risico's worden gerealiseerd;
– de implementatie-methode consistenter is en beter aan de traceerbaarheidseisen wordt voldaan.

Basisbegrippen
“een release is een verzameling nieuwe of gewijzigde configuratie-items (CI's) die zijn getest en

samen worden doorgevoerd in productie”

Een release-eenheid is het deel van de service of infrastructuur dat is opgenomen in de release in
overeenstemming met het releasebeleid en de richtlijnen van de organisatie. Releases worden
gedocumenteerd in het CMS voor de ondersteuning van het release en uitrolproces.

Releases kunnen worden onderverdeeld in Grote (Major), kleine (minor) en nood (emergency) releases. Bij
het releasen zijn de meest voorkomende opties voor uitrol:

– big bang (alles tegelijk) of gefaseerd;
– push en pull;
– geautomatiseerd of handmatig.

Een releasepakket is een afzonderlijke release-eenheid of een aantal gestructureerde eenheden.

Activiteiten

Release en uitrolplanning Plannen maken voor het maken en uitrollen van de release.
– goed/afkeuringscriteria;
– bouw en testplannen

Release bouw- en test Bouwen, testen en in DML ingecheckt.

Uitrol Het releasepakket in de DML wordt uitgerold in de operationele omgeving.

Evaluatie en afsluiting Ervaring en feedback worden vastgelegd, prestatiedoelen en realisatie
beoordelen en hieruit lessen trekken (“lessons learned”).

Triggers
De uit te voeren activiteiten starten na de ontvangst van een geautoriseerd verzoek om een releasepakket
te plannen, bouwen en testen. Uitrol vindt plaatst na ontvangst van een geautoriseerd wijzigingsverzoek.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 73/101

Service validation & testing
Testen zorgt er voor dat nieuwe of gewijzigde services geschikt voor het doel en voor gebruik zijn. Dat wil
zeggen: dat de service doet wat de klant er van verwacht, beschikbaar is, er sprake is van voldoende
capaciteit en security van de service.

Doel
het doel van service validation & testing is zeker te stellen dat een nieuwe of gewijzigde service volledig in
lijn is met de ontwerpspecificaties en dat ze zal voorzien in de behoeften van de service.

Doelstellingen
– vertrouwen verschaffen dat een release een nieuwe of gewijzigde service tot stand brengt die de

verwachte uitkomsten en waarde levert binnen de kosten, capaciteit en randvoorwaarden;
– waarborgen kwaliteit van een release;
– valideren dat een service 'fit for use' en 'fit for purpose' is;
– vaststellen dat service aan de eisen voldoet;
– plannen en implementatie gestructureerd validatie en testproces;
– identificeren, beoordelen en adresseren van issues, fouten en risico's gedurende de

servicetransitiefase.

Bereik
toepassing gedurende de gehele servicelevenscyclus en gericht op het testen van de kwaliteit van de
service. Bedoeld om te verifiëren of de serviceprovider voldoende capaciteit en resources heeft om een
service of release succesvol te leveren.

Teststrategie
formulering van de algehele testmethode en de toewijzing van de vereiste resources. Deze wordt
ontwikkeld met de stakeholders met aandacht voor de doelstellingen, bereik, standaarden, testprocessen,
metrics, eisen, deliverables.

Testmodel
Een testmodel bestaat uit een testplan dat moet worden getest en testscripts die de methode aangeven
volgens welk elk element moet worden getest. Een test moet herhaalbaar zijn, daarom moet deze zo
gestructureerd zijn dat

– de specificaties van ontwerpcriteria die worden getest traceerbaar zijn;
– testactiviteiten, evaluaties en rapporten kunnen worden geaudit;
– testelementen onderhoudbaar en wijzigbaar zijn.

Testen kan worden gedaan met een veelheid aan testtechnieken en testmethoden. Ze hangen sterk af van
het soort service, risicoprofiel, testdoel en testniveau.

Activiteiten
– validatie en testmanagement;
– planning en ontwerp;
– verificatie testplan en ontwerp;
– voorbereiden testomgeving;
– testen uitvoeren;
– evaluatie exitcriteria en rapportage;
– opruimen en afsluiten.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 74/101

Informatiemanagement
testen is gebaat bij hergebruik –bijv. in verband met regressietesten- van testscripts en bestanden en om die
reden is het raadzaam om een bibliotheek te maken en te onderhouden van testscripts en bestanden die
herbruikbaar zijn.

Het is belangrijk dat
– testgegevens worden gescheiden van actuele gegevens;
– richtlijnen voor gegevensbescherming worden toegepast;
– er goede backup- en herstelprocedures zijn.

Aanleiding (trigger)
de aanleiding voor testen is een geplande activiteit in een releaseplan, testplan of plan voor
kwaliteitsborging.

Uitdagingen en risico's
– Uitdagingen

– voorkomen dat projecten uitlopen;
– representatieve testomgeving en data;
– voorkomen dat serviceproviders opleverdatums niet goed inschatten;
– voorkomen dat projecten uitlopen en testtijd ingekort wordt;

– Risico's
– onduidelijke verwachtingen en doelstellingen;
– gebrek aan begrip omtrent de risico's;
– tekort aan resources.

Change evaluation (Wijzigingsevaluatie)
Doel
wijzigingsevaluatie heeft als doel in staat te zijn om op een consistente en gestandaardiseerde wijze vast te
stellen of een wijziging of gewijzigde service de gewenste prestaties kan leveren. Tevens om vast te stellen
wat de potentiële gevolgen van een wijziging zijn op de resultaten van de business, op bestaande en
voorgestelde services en de IT-infrastructuur.

Doelstellingen
– zorgen dat er aan de verwachtingen van de stakeholders voldaan wordt en dat er accurate

informatie wordt geleverd aan changemanagement. Voorzien van de juiste informatie kan
changemanagement voorkomen dat wijzigingen die een negatieve impact op de serviceverlening
hebben ongehinderd door de transitiefase komen;

– bedoelde en onbedoelde effecten van een servicewijziging evalueren
– kwalitatief goede en juiste informatie leveren aan changemanagement zodat deze in staat is de

juiste beslissingen te nemen met betrekking tot de autorisatie van een servicewijziging.

Bereik
De periodieke evaluatie van nieuwe of gewijzigde services gedurende de levenscyclus van een wijziging in
zoverre als vereist door het wijzigingsmodel of de bedrijfsbehoeften.

Uitgangspunten
– onbedoelde effecten van een wijziging moeten worden vastgesteld;
– een servicewijziging wordt eerlijk, consistent, openlijk en objectief geëvalueerd.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 75/101

De invoer bestaat uit, ondermeer:
– Service Design Package (SDP) inclusief service charter en Service Acceptatie Criteria (SAC);
– wijzigingsvoorstel;
– RfC, wijzigingsrecord en gedetailleerde wizigingsdocumentatie;
– besprekingen met stakeholders;
– testresultaten en rapporten

De uitvoer bestaat uit:
– tussentijdse evaluatierapport(en) voor changemanagement;
– Evaluatierapport voor changemanagement.

Kennismanagement
Doel
Het doel van kennismanagement is ervoor te zorgen dat ervaringen, ideeën en informatie dusdanig gedeeld
kunnen worden dat beslissingen op basis van juiste en volledige informatie tot stand komen zonder dat
daarvoor iedere keer weer het wiel opnieuw uitgevonden hoeft te worden.

Doelstellingen
– verbeteren van de kwaliteit van het besluitvormingsproces;
– de serviceprovider ondersteunen om de efficiëntie en de kwaliteit van de serviceprovider te

verbeteren;
– zorgen dat het personeel van de serviceprovider beschikt over een helder en gedeeld begrip van de

wijze waarop hun services waarde oplevert voor de klanten;
– onderhouden van de SKMS (Service Knowledge Management Systeem);
– verzamelen, analyseren, opslaan, delen, gebruiken en onderhouden van kennis, informatie en data.

Bereik
Kennismanagement wordt gedurende de hele levenscyclus gebruikt.

Waarde voor de business
Kennismanagement is bijzonder belangrijk gedurende de servicetransitie omdat relevante en juiste kennis
een van de belangrijkste elementen van de servicetransitie is. Specifieke voorbeelden van de toepassing
zijn:

– training en kennisoverdracht, intellectueel eigendom, compliance informatie en standaarden;
– documentatie van fouten, workarounds en testinformatie.

Kennismanagement wordt vaak gevisualiseerd met behulp van de DIKW-structuur dat is:

– Data;
– Informatie;
– Kennis;
– Wijsheid.

Activiteiten

1. kennismanagementstrategie;
2. kennisoverdracht;
3. data en informatiemanagement;
4. gebruik van het SKMS

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 76/101

Invoer
Onder invoer voor kennismanagement vallen alle data, informatie en kennis die de serviceprovider gebruikt,
alsmede de relevante zakelijke gegevens.

Uitvoer
– kennis beheerd in SKMS die nodig is voor het nemen van besluiten over- en het managen van de IT-

services;
– fouten die ontdekt zijn tijdens een servicetransitie (beschikbaar stellen)

Beschikbaarheid van informatie en kennis, vermindering van tijd en inspanning die nodig is voor
ondersteuning en onderhouden van services en succesvolle implementatie van nieuwe en gewijzigde
services met weinig fouten als gevolg van gebrek aan kennis zijn kritische succesfactoren.

Organisatie
Een proces is niet opzichzelf staand. Eén enkele afdeling voert ook vaak niet alle activiteiten uit maar de
activiteiten worden door diverse afdelingen uitgevoerd.

Rollen

Generieke rollen
– proceseigenaar: zorgt er voor dat alle procesactiviteiten worden uitgevoerd;
– service eigenaar: verantwoordelijkheid tov de klant, voor de initiatie, transitie en het onderhoud

van een service en is daarnaast de contactpersoon die er voor zorgt dat de service aan de eisen
voldoet;

Organisatorisch
– transitiemanager: managen van de service transitie. Verantwoordelijk voor het dagelijkse

management en controle over de servicetransitieteams.

Servicetransitierollen en verantwoordelijkheid
– serviceasset- & configuratiemanager:

– formuleren van procesdoelstellingen, doorvoeren van beleid, processtandaarden, plannen en
procedures;

– evaluatie bestaande configuratiemanagementsysteem, implementeren nieuwe systemen;
– aangeven bereik en functie van proces;
– etc.

– changemanager
– ontvangen, vastleggen en prioriteren van RfC's, afwijzen RfC's obv criteria;
– voorbereiden en voorzitten vergaderingen CAB;
– beslissen wie deelneemt aan vergaderingen, RfC's ontvangt, en wat moet worden gewijzigd;
– Wijzigingsschema's (Schedules of Changes, SC's) publiceren
– etc.

Release & Deployment manager
– releaseconfiguratie;
– samenstellen releases;
– bekende fouten communiceren;
– input leveren voor implementatieafmelding;
– etc.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 77/101

Stakeholdermanagement
Stakeholdermanagement is een cruciale succesfactor in de servicetransitie. Daarom moet een strategie
worden ontwikkeld in de service-ontwerpfase. Daarin wordt bepaald:

– wie de stakeholders zijn;
– wat hun belangen zijn;
– wat hun invloed is;
– hoe ze in het project of programma zijn opgenomen;
– welke informatie met ze wordt gedeeld.

Hiervoor kan gebruik worden gemaakt van een stakholdermatrix. Ook een stakholdersanalyse helpt om na
te gaan welke behoeften en interesses de stakeholders hebben en wat hun uiteindelijke invloed en macht is
tijdens de transitie.

Methoden, Technische systemen en tools
Voor de ondersteuning zijn technische systemen erg belangrijk ter ondersteuning van de service-transitie.

– IT Service managementsystemen
– ERP systemen;
– systeem-, netwerk en applicatiemanagementtools;
– servicedashboards;

– Specifieke technische systemen en tools voor ITSM
– SKMS;
– Samenwerkingstools;
– tools voor datamining, dataextractie, en datatransformatie;
– tools voor meten en rapporteren;
– test(management)tools;
– publicatietools;
– technieken voor release- en uitrol.

Implementatie
Implementatie “vanaf het nulpunt” is alleen mogelijk wanneer er spake is van een nieuwe serviceprovider.
Voor verbetering zijn de volgende vijf aspecten belangrijk:

1. rechtvaardiging;
2. ontwerp;
3. introductie;
4. culturele aspecten;
5. risico's en voordelen.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 78/101

7. Serviceproductiefase

Inleiding
Goed ontworpen en in/doorgevoerde processen hebben weinig waarde als de dagelijkse invulling (gebruik)
niet goed georganiseerd is. Ook zijn verbeteringen in de services niet mogelijk indien niet systematisch
dagelijkse prestatiemetingen worden uitgevoerd.

De serviceproductie kent vijf nauw verbonden processen:

1. eventmanagement;
2. incidentmanagement;
3. problemmanagement;
4. request fullfilment;
5. accesmanagement.

De functies:

1. Servicedesk;
2. Technical management;
3. IT-operationsmanagement;
4. Applicatiemanagement.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 79/101

Doel
Het doel van serviceproductie is het coördineren en afwikkelen van de vereiste activiteiten en processen
voor het leveren en managen van IT-services aan zakelijke gebruikers en klanten op het overeengekomen
niveau. Serviceproductie is ook verantwoordelijk voor het beheer van de technische systemen die nodig zijn
voor het leveren en ondersteunen van de services.

Doelstellingen
– het in stand houden van de tevredenheid en het vertrouwen in de IT van de business door effectief

en efficiënt leveren van de overeengekomen IT-services;
– minimaliseren van de impact van service onderbreking;
– zekerstelling dat toegang tot overeengekomen IT-services alleen verleend wordt aan degenen die

geautoriseerd zijn.

Bereik
Serviceproductie gaat over de processen, functies, organisatie en tooling die gebruikt worden om de
operationele activiteiten mogelijk te maken.

Het gaat daarbij om:

– IT Services zelf;
– servicemanagementprocessen;
– technische systemen;
– de mensen (IT'ers en de niet-IT'ers)

Monitoren en controleren
Deze cyclus is van essentieel belang voor de levering, ondersteuning en verbetering van services.

Basisbegrippen

– monitoren
het observeren van een situatie om wijzigingen te ontdekken die zich in de loop van de tijd
voordoen;

– rapporteren
het analyseren, produceren en distribueren van de uitkomst van de activiteit die wordt gemonitord;

– controle
het managen van de bruikbaarheid of gedrag van een apparaat, systeem of service.
Voorwaarden voor controle zijn:
– actie moet er voor zorgen dat gedrag voldoet aan een geformuleerde standaard of norm;
– voorwaarden die tot actie leiden moet geformuleerd, begrepen en bevestigd zijn;
– actie moet beschreven en goedgekeurd zijn en passen binnen deze voorwaarden.

Monitoring en controle cyclus
Het bekendste beheermodel is het monitorings- en controlecylus. Het model is eenvoudig maar kent binnen
IT-servicemanagement veel complexe toepassingen.

Deze cyclus meet een activiteit en de opbrengsten met behulp van vooraf bepaalde normen of standaard.
Aan de hand daarvan wordt bepaald of de resultaten voldoen wat betreft prestatie of kwaliteit.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 80/101

Afbeelding: regelkring voor voortgangscontrole

Er worden twee soorten monitoring en controle-cycli
onderkend: open en gesloten cyclussystemen.

Een monitorings- en controlecyclus kan worden gebruikt
voor het beheren van:

– prestaties van activiteiten in een proces of
procedure;

– effectiviteit van het proces of procedure als
geheel;

– prestatie van een apparaat of serie apparaten.

Niveaus van monitoring
Er wordt op twee niveaus gecontroleerd:

– intern monitoren en controle;
– extern monitoren en controle.

Monitoring kan achterwege worden gelaten als er geen duidelijke reden voor monitoring is.
Om te bepalen wat bewaakt moet worden moet er eerst bepaald worden wat het gewenste resultaat is. Het
beste is dus om te beginnen met het vaststellen van de definitie van de servicelevel-eisen.

Tools
– actief versus passief monitoren

– actief → continue 'ondervraging' van systeem of apparaat (bijv. SMART monitoring disks);
– passief → automatisch doorgeven van statuswijziging (bijv. uitval raid set)

– reactief versus proactief monitoren
– reactief → actie na gebeurtenis of storing;
– proactief → patronen van incidenten herkennen die er op wijzen dat een systeem of apparaat

gaat falen.
– Continu meten versus op uitzondering gebaseerde meting

– continu → realtime bewaking van een systeem om te zorgen dat deze voldoet aan prestatie-
normen.

– Exceptie (uitzondering) → ontdekt en rapporteert uitzonderingen
– prestatie versus uitvoer

– belangrijk verschil tussen rapporteren over de prestatie van componenten of medewerkers
versus rapporteren over de output (de kwaliteitsdoelen) die gerealiseerd is.

Eventmanagement
Events zijn over het algemeen meldingen gemaakt door een IT-service, CI of bewakingstool. Als organisatie
moet je je bewust zijn van de status van de infrastructuur en in staat zijn afwijkingen te ontdekken.
Bewaking en controle zijn vereist.

Doel
Beheersing van events door hun hele levenscyclus heen: detectie, toekenning betekenis, vaststellen juiste
controleactie.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 81/101

Doelstellingen
– detectie en interpretatie van alle toestandswijzigingen van betekenis voor het beheren van een CI of

een IT-service;
– vaststellen juiste controleactie voor events en zorgen dat betreffende functies geïnformeerd

worden;
– trigger of startpunt verschaffen voor de uitvoering van diverse serviceproductie-processen en

operationeel beheer;
– actuele performance en systeemgedrag vergelijken met de ontwerpstandaarden en SLA's;
– basis voor rapportage en verbetering van de services verschaffen.

Bereik
Eventmanagement kan worden toegepast op elk aspect van servicemanagement waarvoor controle is
vereist en dit geautomatiseerd kan worden. De waarde voor de business is vaak indirect.

Verschil tussen monitoring en eventmanagement
Monitoring en eventmanagement zijn nauw verwant maar verschillen wel iets qua karakter.

Eventmanagement is gericht op het genereren en opsporen van betekenisvolle meldingen over de status van
de IT-infrastructuur en services.

Basisbegrippen
ITIL formuleert een event als volgt:

“Een event kan worden omschreven als een toestandswijziging die betekenis heeft voor het beheer
van een configuratie-item (CI) of IT-service”

Soorten events:
– informerende events die op normale productie duiden (inloggen gebruiker bijvoorbeeld);
– uitzonderlijke events die op een uitzondering duiden (bijv. gebruiker die niet-geautoriseerde inlog

doet op een systeem);
– waarschuwingsevents attenderen op een ongebruikelijke maar niet uitzonderlijke werking. Bijv het

geheugengebruik van een server komt binnen de 5% van het hoogst acceptabele niveau.

Eventmanagementproces
1. event vind plaats

niet op elk event hoeft actie te volgen!
2. Eventmelding

Geautomatiseerde actie, geen actie
3. eventdetectie

doorgifte van event door software aan beheertool
4. logbestand events

record van het event en eventuele vervolgacties
5. eventcorrelatie en filtering op het eerste niveau

het doel van eventcorrelatie en filtering op het eerste niveau is om te beslissen of het event aan een
beheertool wordt doorgegeven of niet. Zoniet dan vindt gewoonlijk vastlegging vast in logbestand.

6. Belang van events
er zijn drie brede categorieën te onderscheiden:
1. informatief – geen actie;
2. waarschuwing (alert) – bij overschrijding drempelwaarde. Persoon, proces of tool

'waarschuwen' zodat deze actie kan ondernemen.
3. Exceptie – abnormaal gedrag van apparaat of service, OLA of SLA komt in gevaar/wordt

overschreden bijv. server down, responsetijden veel te hoog etc., netwerk onbeschikbaar.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 82/101

7. Eventcorrelatie op het tweede niveau
Bij een waarschuwing (6.2) moet een beslissing worden genomen over het belang en de acties die
nodig zijn voor de afhandeling.

8. Vervolgactie noodzakelijk?
Als op 2e niveau een event gezien wordt moet actie worden ondernomen. Mogelijkheden:
1. automatische reactie;
2. alarm, menselijk ingrijpen;
3. incident, problem of wijziging.

9. Acties evalueren
Belangrijke events moeten worden gecontroleerd op correcte afhandeling

10. event afsluiten
bijv. wanneer gekoppeld aan incident.

Interfaces
Eventmanagement kan een interface hebben met elk proces dat bewaking en controle vereist.

Triggers
– uitzonderingen op ieder niveau van CI-prestaties zoals die zijn vastgesteld in de

ontwerpspecificaties;
– uitzondering op geautomatiseerde procedure of proces;
– uitzondering in een bedrijfsproces;
– voltooiing van een geautomatiseerde taak;
– statuswijziging in database- of server-CI;
– gebruik van applicatie of database door een gebruiker of geautomatiseerde procedure of opdracht;
– bereiken vooraf gedefinieerde prestatiedrempel.

Incidentmanagement
Het incidentmanagementproces handelt alle incidenten af. Dit kunnen storingen zijn gemeld door
gebruikers of automatisch gedetecteerde storingen.

Doel
– ingeval incidenten zich voordoen zo snel mogelijk de normale serviceproductie herstellen;
– beperken van negatieve gevolgen;
– zekerstellen dat de best mogelijke niveaus van kwaliteit en beschikbaarheid van de service

gehandhaafd blijven.

Normale serviceproductie wordt omschreven als een operationele toestand waarin de services en
CI's presteren binnen de daarvoor afgesproken service en operationele niveaus.

Doelstellingen
– zekerstellen dat standaard methoden en procedures gebruikt worden;
– goed informeren en communiceren over de status en wijze van afhandeling van aangemelde

incidenten;
– verhogen van de kwaliteit van de IT-serviceverlening zoals die door de business wordt ervaren;
– prioriteren van aangemeld of gesignaleerde incidenten en toezen dat de er uit voortvloeiende

activiteiten in lijn zijn met impact en gevolgen voor de business;
– zorgen dat gebruikers tevreden blijven over de kwaliteit van de IT-services.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 83/101

Bereik
incidentmanagement handelt over iedere gebeurtenis die een service onderbreekt of kan onderbreken. Een
incident is (daarom) iets anders dan een servicerequest; dat zijn namelijk verzoeken van de gebruikers om
ondersteuning, advies of informatie alsmede levering van standaard service of documentatie.

Incidentmanagement is duidelijk zichtbaar voor de business. Dit betekent dat de waarde er van eerder
wordt aangetoond dan van andere gebieden in de serviceproductie. Daarom is het ook één van de eerste
processen die wordt doorgevoerd in servicemanagement-projecten.

Basisbegrippen
Een incident wordt door ITIL als volgt gedefinieerd:

“een incident is een ongeplande onderbreking in een IT-service of vermindering in de kwaliteit van
een IT-service. Het falen van een CI dat nog niet een service heeft beïnvloed is ook een incident”

Incidentmanagement moet rekening houden met:

– tijdslimieten: afspraken over hoeveelheid tijd die beschikbaar is om incidenten met bepaalde
prioriteit af te handelen;

– incidentmodellen: een manier om te bepalen welke stappen gezet moeten worden die noodzakelijk
zijn om bepaald proces correct uit te voeren;

– major incidenten: afzonderlijke procedures zijn vereist voor ernstige incidenten waar kortere
responstijd voor geldt.

Problem → een problem is de onderliggende oorzaak van (een reeks) incidenten.

Activiteiten, methoden en technieken

1. identificatie – vaststellen of een incident zicht heeft voorgedaan;
2. registratie – vastleggen van een incident;
3. classificatie – indeling naar impact;
4. prioritering – bepalen hoe een incident behandeld moet worden. Urgentie en impact vaststellen.
5. Diagnose – als input voor de diagnose vastleggen wat de symptomen zijn, wat er fout ging en hoe

deze fout(en) kunnen worden gecorrigeerd;
6. escalatie – indien incident na diagnose door eerstelijn niet opgelost kan worden binnen de

vastgestelde tijd dan escalatie naar de 2e lijn. Eventueel hiërarchische escalatie naar management;
7. onderzoek en diagnose stellen – onderzoek naar wat er fout ging en vastleggen activiteiten in het

incidentrecord (incl. voortgang, overdracht, oplossing, workarounds enz);
8. oplossing, herstel en afsluiting – servicedesk sluit na oplossen door henzelf of 2e lijn incident af na

controle of het naar tevredenheid is opgelost bij de gebruiker.

Request fulfillment
Request fulfillment verwerkt service request van de gebruikers. Bijv. het verzoek om een wachtwoord te
resetten, aanvraag voor installatie van software, etc. aangezien deze verzoeken met regelmaat plaatsvinden
en laag risico meebrengen kan dit het beste in een apart proces.

Doel
managen van de levenscyclus van alle service requests.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 84/101

Doelstellingen
– een kanaal bieden aan gebruikers voor het aanvragen van services;
– informatie verstrekken over beschikbaarheid van services en de procedures voor het verkrijgen er

van;
– componenten van standaard services leveren;
– assisteren bij algemene informatie, klachten of commentaren.

Bereik
het proces hangt af van de aard van de aanvraag. In de meeste gevallen kan het proces worden gesplitst in
een reeks activiteiten die moeten worden uitgevoerd.

Sommige organisaties zien een service request als een speciaal soort incident, maar er is een belangrijk
verschil tussen een service request en een incident: een incident is een niet geplande gebeurtenis, een
service request is iets dat gepland kan en zou moeten worden.

Basisbegrippen
Een service request is een verzoek van een gebruiker voor het leveren van informatie, advies, een standaard
wijziging of toegang tot een service.

ITIL ziet de term 'service request' als een algemene aanduiding voor de verschillende aanvragen die
gebruikers doorgeven aan de IT-afdeling. Het gaat dan vaak om standaard wijzigingen of services zoals bijv.
uitbreiding van Office met Visio. De risico's zijn beperkt, impact en procedure zijn beperkt, en goed te
beschrijven in werkinstructies.

Activiteiten
1. menuselectie – service request indienen via bijvoorbeeld een webportal;
2. financiële goedkeuring – kan vooraf al toegestaan zijn, via standaard procedures etc
3. afhandeling – afhankelijk van type request 1e lijns helpdesk of andere functie;
4. afsluiting – call afsluiten.

Problemmanagement

Doel
het managen van de levenscyclus van alle problemen vanaf het moment dat een probleem geïdentificeerdis
en vervolgens onderzoek doen naar de oorzaak van het probleem, het vastleggen van alle informatie
daarover en de eventueel te ondernemen acties om het probleem op te lossen.

Doelstellingen
– elimineren van incidenten die zich herhaaldelijk voordoen door de onderliggende oorzaak (root

cause) van die incidenten weg te nemen;
– minimaliseren van de impact van incidenten die niet voorkomen kunnen worden;
– voorkomen van problemen en de daaruit voortvloeiende incidenten.

Waarde voor de business
problemmanagement werkt samen met incidentmanagement en changemanagement. Doel van die
samenwerking is om de beschikbaarheid en kwaliteit van de IT-services te verbeteren.

Als binnen het proces problemmanagement de onderliggende oorzaak (root cause) van de optredende
incidenten is gevonden dan is het daardoor in principe mogelijk om tot een definitieve oplossing te komen
voor het probleem.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 85/101

Basisbegrippen
Veel problemen zijn uniek en moeten afzonderlijk worden afgehandeld. Vele incidenten komen echter vaker
dan één keer voor als gevolg van onderliggende problemen.

ITIL definitie's

problem
“een probleem is de nog onbekende oorzaak van een of meer incidenten”.

Bekende fout
“een bekende fout is een probleem dat een gedocumenteerde oorzaak heeft én een workaround”

Workaround
“het verminderen of elimineren van de impact van een incident of probleem waarvoor een volledige

oplossing nog niet beschikbaar is”.

De bekende fouten worden vastgelegd in de Known Error Database (KEDB) inclusief de beschikbare
workarounds. Naast een KEDB is het opzetten van een probleemmodel voor toekomstige problemen nuttig.

Een probleemmodel helpt bij het vaststellen van:
– de stappen die moeten worden gezet;
– de verantwoordelijkheden van betrokken personen;
– de vereiste tijdsplanning.

Activiteiten

1. reactief problemmanagement
1. identificatie;
2. registratie;
3. classificatie;
4. prioritering;
5. onderzoek en diagnose

– affiniteitsdiagram
(een brainstormtool om ideeën en gegevens te generen en vervolgens te clusteren en te
beoordelen)
– Ishikawa-diagrammen
(Ishikawa-diagram (ook wel bekend als visgraatdiagram) is een tool die bedoeld is om oorzaken
van problemen in kaart te brengen)
– Kepner en Tregoe
(probleemanalyse model, waarin het “probleem” wordt losgekoppeld van de “beslissing”)
– Pareto analyse
(80/20 regel)
– 5x waarom vragen
(Six Sigma tool om de oorzaak (root-cause) van een probleem te identificeren, doorvragen met
vijf stappen obv antwoord dat gegegeven wordt)

6. beslissen over workarounds;
7. identificatie bekende fouten;
8. oplossing;
9. afsluiting;
10. evaluatie.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 86/101

2. proactief problemmanagement
1. periodieke reviews op incidentregistraties;
2. reviews op major incidenten;
3. reviews operationele logboeken en onderhoudsgegevens;
4. reviews op logbestanden vanuit eventmanagement;
5. brainstormsessies om trends te identificeren;
6. afvinklijsten om proactief gegevens te verzamelen met betrekking tot operationele of service

gerelateerde kwaliteitsissues die kunnen helpen om onderliggende problemen te detecteren.

Accessmanagement
Doel
Het doel van accessmanagement is om alleen die gebruikers de rechten te verlenen voor toegang tot een
service of een groep services die hiertoe geautoriseerd zijn. Sommige organisaties noemen dit ook wel
rechten- of identiteitsmanagement.

Doelstellingen
– uitvoering geven aan het beleid en de richtlijnen van het proces;
– mogelijk maken dat vertrouwelijkheid, integriteit en beschikbaarheid van de bedrijfsgegevens en

het intellectueel eigendom worden gemanaged;
– zekerstellen dat rechten op correcte wijze worden verleend.

Bereik
Accessmanagement zorgt dat de gebruikers toegang hebben tot een service maar dat garandeert nog niet
dat de toegang altijd beschikbaar is. Dit wordt door availabilitymanagement geregeld.

Basisbegrippen

– directory service: specifieke tool waarmee toegang en rechten worden beheerd;
– toegang: niveau en bereik van de functionaliteit van een service of gegevens die door gebruiker

mogen worden gebruikt;
– identiteit: informatie over de individuele gebruiker;
– rechten: de feitelijke instellingen voor een gebruiker, welke service(groep) deze mag gebruiken. Bijv.

lezen, schrijven, uitvoeren, bewerken, verwijderen enz.

De identiteit wordt gewoonlijk vastgesteld aan de hand van:

– naam;
– adres;
– contactgegevens;
– fysieke documentatie;
– unieke identificatie (gebruikersnaam, wachtwoord)
– biometrische informatie;
– vervaldatum.

Implementatie
Procedures en activiteiten vinden plaats in een continue veranderende omgeving. Dit kan leiden tot een
conflict tussen het behouden van de huidige situatie en het reageren op veranderingen in de omgeving
van het bedrijf en in de technische systemen. Het omgaan met dit conflict is een van de belangrijkste rollen
van serviceproductie die een evenwicht moet zien te bereiken tussen tegenstrijdige prioriteiten.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 87/101

Intern IT Perspectief
– het idee dat IT bestaat uit een aantal technologische componenten;
– hoe de IT-organisatie IT-componenten en systemen managet en services levert.

Extern IT perspectief
– het idee dat IT een onderdeel is van IT-services;
– de manier waarop gebruikers en klanten services ervaren

Stabiliteit, reactiesnelheid
In de IT-organisatie moeten stabiliteit en reactiesnelheid in balans zijn.

– investeren in aanpasbare technologie/systemen en processen;
– integratie tussen servicelevelmanagement en andere serviceontwerp processen aanmoedigen;
– IT zo snel mogelijk in het wijzigingsproces betrekken;
– serviceproductie-teams input laten geven op het ontwerp en de verfijning van de architectuur en

IT-services;
– servicelevelmanagement implementeren en gebruiken om informele afspraken te voorkomen.

Kwaliteit, kosten
een optimale balans bereiken tussen kosten en kwaliteit is een belangrijke taak van servicemanagement. Dit
kan niet overgelaten worden aan serviceproductie-teams want zij hebben er géén zeggenschap over.

Reactief en proactief
een reactieve organisatie doet niets totdat een externe impuls haar tot actie dwingt. Een pro-actieve
organsatie is altijd op zoek naar nieuwe kansen om de huidige situatie te verbeteren. Proactief wordt
gewoonlijk als positief gezien, echter overdadig proactief kan zeer kostbaar zijn. Er moet dus een balans
gezocht worden en zijn tussen deze twee.

Verbeteren van serviceproductie
Serviceproductie kan op twee manieren verbeterd worden:

– incrementele verbeteringen op de lange termijn;
– doorlopende korte termijn verbeteringen.

Organisatiestucturen van serviceproductie
Serviceproductiefuncties kunnen op diverse manieren worden georganiseerd. Een organisatie kan dit
inrichten op basis van bijv. beslissingen op grond van haar grootte, geografische spreiding, cultuur,
omgeving, etc.

1. organisatie naar technische specialiteit
inrichting op basis van technische systemen en bjibehorende vaardigheden en activiteiten

2. organisatie naar activiteit
gelijkstoortige activiteiten wordne uitgevoerd op alle technische systemen en daarom in één groep
ondergebracht.

3. organiseren om processen te managen
geen goed idee om organisatie naar processen te organiseren, ze zijn bedoeld om verzuiling door
afdelingen weg te nemen, organisatie naar proces = nieuwe zuilen creëren.

4. IT-productie organiseren volgens geografische ligging
bij geografische spreiding kan in sommige gevallen georganiseerd worden volgens de eigen context
bijvoorbeeld nodig ivm wet- en regelgeving, cultuur, taal enz.

5. hybride organisatiestructuren
– gecombineerde functies
– gecombineerde structuur.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 88/101

Kritieke succesfactoren
– het juiste aantal medewerkers met de juiste competenties beschikbaar voor succesvolle

serviceproductie;
– personeel trainen en behouden;
– niet te snel aan nieuwe taken toewijzen

Risico's
– serviceverlies

het verlies van essentiële IT-services (met negatieve impact op personeel, klanten, financiën);
– risico's voor succesvolle serviceproductie

– onvoldoende financiering;
– verlies momentum;
– verlies belangrijke medewerkers;
– weerstand tegen veranderingen;
– gebrek aan steun management;
– ontwerp voldoet niet aan eisen.

In sommige organisaties word servicemanagement argwanend bekeken door zowel de IT als de business.
De voordelen van servicemanagement moeten voor alle stakeholders duidelijk zijn door helder
servicelevelmanagement en zorgvuldige communicatie.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 89/101

8. Continue serviceverbetering

Inleiding
De IT-services moeten voortdurend afgestemd worden op de veranderende behoeften van de organisatie.
Continue onderzoek naar mogelijkheden voor verbetering in de IT-services en hoe deze doorgevoerd
kunnen worden is daarom vereist.

→ let op: Continue Serviceverbetering is in de ITIL (Engels) term: Continual Service Improvement.

Continual Service Improvement = een dichte opeenvolging van activiteiten. Op die manier ontstaat een
reeks verbeteringsinspanningen → continue verbetering.

PDCA-cyclus van Deming
Een IT-service komt tot stand via een aantal activiteiten. De kwaliteit van deze activiteiten en het proces dat
deze activiteiten verbindt, bepaalt de kwaliteit van de uiteindelijke service.

Hiervoor wordt de PDCA-cyclus van Deming gebruikt. Deze beschrijft vier activiteiten:
1. PLAN – ontwerp een plan voor verbetering;
2. DO – voer geplande verbeteringen uit;
3. CHECK – meet het resultaat van de verbeteringen, vergelijk met nulmeting, toets aan doelstellingen;
4. ACT – bijstellen aan de hand van de gevonden resultaten bij CHECK

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 90/101

Hiermee kan men middels de PDCA-cyclus komen tot een kwaliteitsverbetering. Het cyclische karakter (=
herhalend) leidt er toe dat men continue aandacht blijft besteden aan kwaliteitsverbetering. Het is een
herhalend patroon waarbij de verbeterinspanning steeds intensiever wordt.

Doel
Het doel van CSI is om de IT-services in lijn te brengen met de veranderende behoeften van de business
door het identificeren van verbetermogelijkheden en het implementeren van verbeterde IT-services die de
business processen ondersteunen.

CSI meet en bewaakt hoofdzakelijk het volgende:
– naleving van het proces;
– kwaliteit;
– prestaties;
– de waarde die een proces voor de business heeft.

Doelstellingen
De belangrijkste doelstellingen zijn

– aanbevelingen doen voor verbeteringen in iedere fase van de levenscyclus;
– reviewen en analyseren van servicelevelprestaties;
– verbeteren van de kosteneffectiviteit zonder dat de klanttevredenheid daalt;
– gebruikmaken van toepasbare kwaliteitsmanagementmethoden zekerstellen;
– heldere doelen bij processen zekerstellen die ook gemeten kunnen worden;
– meetresultaten in relatie tot succesvolle uitkomsten kunnen begrijpen.

Bereik
Het bereik van CSI omvat de volgende onderwerpen:

– te rechtvaardigen geleidelijke en continue verbetering;
– continu in lijn brengen van IT-services met de eisen en behoeften van de business;
– geleidelijke verbeteringen in kosteneffectiviteit;
– identificatie van mogelijkheden voor verbeteringen in alle fasen van de levenscyclus en binnen alle

processen;
– identificatie van de mogelijkheden om de organisatie beter te structureren, het vermogen om in de

benodigde bedrijfsmiddelen te voorzien, samenwerking met partners, verhoging van de
competenties van de medewerkers en de daarvoor benodigde training, de kwaliteit van de
communicatie.

Basisbegrippen

CSI-register
bevat belangrijke informatie voor de serviceprovider. Het register maakt in zijn geheel deel uit van het
kennismanagementsysteem voor services (SKMS). In het CSI-register worden alle verbeterinitiatieven
vastgelegd.

Uitkomsten van ondernomen acties worden gemeten en nagegaan wordt, aan de hand van KPI's (Key
Performance Indicator), of het gewenste resultaat is bereikt.

Organisatie-verandering
om CSI tot een permanent onderdeel van de organisatiecultuur te maken is vaak een
mentaliteitsverandering nodig. In de praktijk mislukken veel CSI-programma's omdat veel organisaties deze
cultuuromslag niet kunnen realiseren.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 91/101

Acht cruciale stappen voor succesvolle organisatie-verandering (John P. Kotter, Harvard)

1. zorg voor een gevoel van urgentie;
2. vorm een leidende coalitie;
3. creëer een visie;
4. communiceer de visie;
5. stel anderen in staat te handelen in overeenstemming met de visie;
6. plan en creëer kansen om snel resultaat te boeken;
7. consolideer de verbeteringen en creëer meer verandering;
8. institutionaliseer de veranderingen.

PDCA-cyclus
Invulling geven aan de Deming-cirkel is een
fundamenteel basisprincipe in CSI. Het idee is dat
kwaliteitsverbetering alleen tot stand kan komen door
consequent alle vier de stappen van deze cirkel te
blijven doorlopen.

Een fase van consolidatie (borgen) na het doorlopen
van de 4 stappen (Plan, Do, Check, Act) voorkomt dat de
cirkel weer “naar beneden rolt”.

Nadere uitkwerking Deming-cirkel

PLAN
– bereik bepalen;
– vaststellen wat de eisen zijn;
– doelen stellen bijv. aan de hand van GAP-analyse

(GAP-analyse: het “gat” tussen de IST en SOLL vaststellen, zie verder);
– actiepunten formuleren;
– controles bepalen;
– interface bepalen;
– in te voeren procesactiviteiten bepalen;
– managementrollen en verantwoordelijkheden toewijzen;
– nagaan welke tools nodig zijn voor ondersteunen en documenteren van processen;
– methode en technieken selecteren voor meten en documenteren van de kwaliteit en effectiviteit

van de services en processen.
DO

– budget vaststellen;
– rollen en verantwoordelijkheden documenteren;
– beleid en plannen vastleggen en onderhouden, communiceren en medewerkers trainen;
– zorgen voor bewaking-, analyse- en rapportage-tools;
– integratie met service-strategie, service-ontwerp, service-transitie en service-productie.

CHECK
– rapporteren over de resultaten ten opzichte van de planning;
– documentatie evalueren;
– procesevaluaties en audits uitvoeren;
– voorstellen voor procesverbetering formuleren.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 92/101

ACT
– verbeteringen introduceren;
– beleid, procedures, rollen en verantwoordelijkheden aanpassen.

Metrics, KSF en KPI
op basis van de meetresultaten kan vastgesteld worden of de uitgevoerde activiteiten voldoen aan de
daaraan gestelde doelen. Metrics worden voornamelijk geïnterpreteerd op strategisch en tactisch niveau.

Voor CSI zijn drie soorten metrics noodzakelijk:
– technologische metrics: meten prestaties en beschikbaarheid van componenten en applicaties;
– proces gerelateerde metrics: meten prestaties van de servicemanagementprocessen zoals

doorlooptijden, aantallen, wachttijden e.d.;
– service gerelateerde metrics: resultaten van de service zoals die end-to-end geleverd worden aan

gebruikers en waarover afspraken zijn gemaakt in SLA's.

Metrics komen voort uit de door de organisatie gestelde doelen. Wil een organisatie kosten verlagen dan
beschouwt het de IT vaak als een 'kostenplaats'. Ziet men de IT als een middel om de strategische doelen te
bereiken dan zal zij gebruik maken van metrics die gerelateerd zijn aan de ontwikkeling van fexibele IT-
services.

Kritieke succesfactor
Voor de bedrijfsmissie wordt een kritieke succesfactor (KSF) als volgt omschreven: iets dat essentieel is
voor het bereiken van de missie. De KPI's (Key Performance Indicators) die volgen uit deze KSF's bepalen de
kwaliteit, prestaties, waarde en procesnaleving. Zij kunnen kwalitatief en/of kwantitatief zijn.

DIKW – Data, Informatie, Kennis en Wijsheid
Metrics leveren kwantitatieve data. Bijv. het aantal incidenten die door de SD IV worden verwerkt. CSI zet
de data om in informatie. Bijvoorbeeld de áárd van de melding: 18% gaat over Outlook. Kennis ontstaat
door informatie te combineren met ervaring, context, interpretatie en reflectie. Waar het op aankomt in CSI
is wijsheid: in staat zijn de juiste oordelen te vellen en beslissingen te nemen door data, informatie en
kennis zo goed mogelijk te gebruiken. Het CSI-verbeterproces is gericht op het verwerven van wijsheid.

Governance
Het sturen en controleren van de organisatie wordt gedaan middels governance.

– Corperate governance zorgt voor goed, eerlijk, transparant en verantwoordelijk management van
een organisatie;

– Business governance resulteert in goede bedrijfsprocessen;
– Enterprise governance = corperate + business governance.

IT-governance behoort eveneens tot de enterprise governance. Het vormt de processen en structuur van
een IT-organisatie en zorgt dat ze haar doelen behaalt.

Een ITSM-standaard zoals ITIL helpt een organisatie om zichzelf onder controle te krijgen door deze aan een
coherent systeem van regels, verantwoordelijkheid, processen, beleid en controles te onderwerpen.

CSI-beleidsregels en procedures
Een IT-organisatie moet de volgende CSI-beleidsregels doorvoeren:

– alle verbeterinitiatieven moeten het changemanagementproces doorlopen;
– alle functionele groepen zijn verantwoordelijk voor CSI-activiteiten;
– CSI-rollen en verantwoordelijkheden worden vastgelegd en bekend gemaakt.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 93/101

CSI-activeiten
Om de services te verbeteren meet CSI het rendement van deze services. De belangrijkste CSI-activiteiten
zijn:

– controleren;
– rapporteren;
– verbeteren.

CSI Methode
Zonder visie op de richting van de verbeteringen kan een verbetering slechts beperkte waarde hebben.
Daarom moet er een visie zijn met bijbehorende doelen.

De CSI-methode kan behulpzaam zijn bij het continue beoordelen van de relevantie, compleetheid en
uitvoerbaarheid. Deze continue cyclus kent zes fasen:

1. Visie bepalen;
2. Huidige situatie vastleggen;
3. meetbare doelen bepalen;
4. plannen;
5. controleren;
6. borging (het momentum gaande houden)

Servicemeting
Meten stelt een organisatie in staat de echte oorzaak en het effect van positieve danwel negatieve situaties
te analyseren en vast te stellen.

Framework ontwerpen en ontwikkelen
een framework voor servicemeting geeft de mogelijkheid om een operationele, tactische of strategische
beslissingen te nemen. Dit kan alleen als er sprake is van een combinatie van metingen die zorgt voor
accurate, uitgebalanceerde en onpartijdige informatie op basis waarvan besluitvorming mogelijk is over de
door te voeren wijzigingen.

Meten en rapporteren op verschillende niveaus
Voor het opzetten van een framework is het nodig om verschillende metrics en metingen met elkaar te
kunnen combineren.

Servicemanagementprocesmeting
Er zijn vier hoofdniveaus voor rapportage. Van laag naar hoog zijn dit:

– procesactiviteiten;
– KPI's behorend bij elk proces;
– overkoepelend doel van proces;
– top niveau → Balanced Score Card voor IT of organisatie.

Vaststellen doelen en KPI's.
De volgende KPI-categorieën kunnen worden geclassificeerd

– compliance (doen we het)
– kwaliteit (hoe doen we het)
– performance (hoe snel of langzaam doen we het)
– waarde (leveren onze inspanningen iets op?)

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 94/101

Service-rapportage
De activiteit verantwoordelijk voor het genereren en leveren van rapporten over de bereikte resultaten en
de ontwikkelingen in servicelevels. Een rapportage die zowel toekomstgerichte als informatie over het het
verleden bevat biedt middelen om services en resultaten te vermarkten.

Voor de verschillende doelgroepen is het noodzakelijk om ..
– overeenstemming te hebben over wat gemeten en gerapporteerd moet worden;
– overeenstemming over de te gebruiken definities van alle begrippen in SLA
– inzicht in hoe berekeningen worden uitgevoerd verkrijgen;
– afspraken over rapportage schema's;
– toegang tot rapportages en het medium waarop ze beschikbaar zijn;
– inplannen bijeenkomsten voor review rapportages.

Verbeterproces in 7 stappen
Het verbeterproces in 7 stappen beschrijft hoe services te meten zijn, hoe er over services gerapporteerd
wordt en hoe men verbeterinspanningen kan initiëren.

Verbetering vind plaats volgens de PDCA (Pan, Do, Check, Act).

De belangrijkste uitvoer van deze fase is, naast rapporten, het serviceverbeterplan. In ITIL het SIP (Serivce
Improvement Plan). Voor alle verbeteringen moet een kosten-baten analyse en een business-
impactanalyse worden gemaakt en ze moeten het changemanagement-proces doorlopen.
Voordelen die worden verwacht moeten waar mogelijk gekwantificeerd (in geld c.q. voordeel meetbaar)
worden. De Return on Investment (ROI) is hierin leidend.

Value on Investment (VOI)
Niet alle voordelen zijn in geld uit te drukken, zijn die voordelen er wel dan moet de VOI bepaald worden.
De klant heeft opvattingen en voorkeuren waarmee deze de service beoordeelt. De klant ziet dus een VOI
die niet in geld uitgedrukt kan worden maar wel belangrijk is voor de klant!

Activiteiten, methoden, technieken
CSI is in elk proces ingebed. Dit zorgt er voor dat iedereen er al bij betrokken is. CSI gebruikt de uitvoer van
andere processen, analyseert die en draagt ideeën aan ter verbetering. Soms is het raadzaam iets niet te
verbeteren (Don't fix it if it ain't broken!) omdat de service of workaround voldoet, de klant er tevreden me
is, het alternatief te veel kost of veel tijd/inspanning vergt. Wel kan dan besloten worden de service in de
nabije toekomst niet meer te gebruiken.

Input → indien vanuit servicelevel-managementproces blijkt dat iets verbeterd moet worden is dit input in
CSI. Vervolgens vaststellen welke activiteiten uitgevoerd moeten worden om een verbetering te realiseren.
Deze activiteiten worden in het SIP (Service Improvement Plan) beschreven.
CSI zal de gegevens meten en verwerken in het Continu Verbeterproces. Dit wordt gedaan in zeven stappen
van meting tot verbetering.

1. identificeren van de verbeteringsstrategie;
2. Bepalen wat er wordt gemeten;
3. Data verzamelen (meten)
4. Data verwerken;
5. Data analyseren;
6. informatie presenteren en gebruiken;
7. correctieve acties doorvoeren.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 95/101

De zeven stappen worden voorafgegaan door het identificeren van de visie en de doelen (identify). Dat wil
zeggen: éérst worden de visie, strategie en de tactische- en operationele doelen vastgesteld.

Baseline
Indien er nog geen baseline is bepaald moet dit eerst gebeuren. Hiertoe wordt een nulmeting verricht. Dwz
dat er gemeten wordt wat de huidige situatie is en KPI's gedefinieerd die als referentie dienen.

Gebruikelijke redenen om te meten
Validatie Eerdere beslissingen testen

Sturing Richting geven aan activiteiten om doelen te bereiken

Rechtvaardiging Onderbouwing van de noodzaak van een bepaalde actie

Interventie Punt bepalen waarop correctieve acties of wijzigingen in het proces nodig zijn

– bepaal wat er gemeten moet worden!

Een manager moet zich altijd afvragen:
– hebben we dit nodig?
– Wat meet ik in feite?
– Hoe vind ik de informatie terug?

Drie soorten metrics
Technologische metrics Vaak geassocieerd met op componenten en applicaties gebaseerde metrics zoals

prestaties, beschikbaarheid e.d.

Proces-metrics Inzicht verkrijgen in de algehele werking van een proces. Aan de hand van KPI's
bijvoorbeeld belangrijke vragen beantwoorden over de kwaliteit, prestaties,
waarde en compliance van het proces. Input voor processen, verbeterkansen
voorstellen.

Service metrics Kwaliteit van de services (beschikbaarheid, performance). Meetwaarden met
betrekking tot de beschikbaarheid en performance worden gebruikt om een
uitspraak te kunnen doen over de hele keten.

Introductie of ontwerp van een nieuwe service of wijziging er van is een perfecte gelegenheid om datgene
wat CSI moet monitoren ook in het ontwerp van de service-eisen op te nemen.

Doelgroepen informatie
– klanten;
– IT-leidinggevenden/management;
– interne IT;
– leveranciers.

Problemen met rapporteren
– iedereen ontvangt hetzelfde rapport;
– format is niet wat mensen willen;
– managementsamenvatting ontbreekt;
– niet gekoppeld aan baseline of BSC;
– te veel ondersteunende gegevens opgenomen in rapport;
– te moeilijk taalgebruik (technisch)

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 96/101

Informatiemanagement
De informatie die nodig is om te begrijpen wat er moet worden verbeterd, hoeveel en wanneer, komt vanuit
verschillende bronnen. Voor een volledig en helder beeld is het belangrijk om alle informatie te verzamelen
en te analyseren.

Bronnen:
– servicecatalogus;
– servicelevel eisen;
– monitoren en rapporteren van de serviceleveldoelen;
– Kennismanagementsysteem voor services;
– configuratiemanagementsysteem;
– metrics van processen;
– klanttevredenheidsonderzoeken;
– klachten en complimenten;
– data, informatie en kennis geproduceerd door het proces zelf.

Interfaces
er zijn relaties met alle processen vanuit het verbeterproces in 7 stappen. Elke stap van de CSI-levenscyclus
is betrokken bij een ander levenscyclusstadium.

Organisatie
De procesmanager moet de beschreven rollen toebedelen aan bestaande medewerkers. Heldere definities
van de verantwoordelijkheden en aansprakelijkheid die gekoppeld zijn aan die rollen zijn daarbij vereist.
Deze definities kunnen worden uitgewerkt in bijvoorbeeld een RACI-matrix.

→ zie boek, vanaf pagina 320!! Tabel 8.4 moet bekend zijn voor ITIL-foundations!!

Methoden, technieken en tools

– evaluatie en implementatie –> toont wil om in ontwikkeling te groeien!
– assesments → nuttig in planningsfase van de PDCA
– benchmarks → vergelijk met dezelfde soort processen, eventueel van andere organisaties.

– Intern
– ten opzichte van vastgestelde baseline;
– ten opzichte van ander systeem;

– extern
– ten opzichte van industriële standaarden;
– tegenover gelijksoortige organisaties.

De output van een benchmark levert altijd de volgende resultaten:
– prestatieniveau's en waar ze tekort schieten;
– risico's van de tekortkomingen;
– verbeterprioriteiten en ondersteunt het vaststellen er van;
– helpt informatie communiceren naar alle partijen

– GAP analyse.
De GAP analyse bepaalt hoe groot de kloof is tussen de IST- en SOLL-situatie en hoe die overbrugd
moet worden.

– SWOT-analyse (Strength, Weakness, Opportunies, Threats);
– Rummler-Brache Swimlanediagram → relaties tussen processen als zwembanen weergegeven;

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 97/101

Implementatie
Voordat CSI geïmplementeerd kan worden moet worden gezorgd dat:

– de kritieke rollen van CSI-manager, service eigenenaar en rapportage-analist zijn ingevuld;
– er een aanpak is voor monitoren en rapporteren van de resultaten van de metrics-technieken;
– interne evaluaties (vergaderingen) zijn gepland;
– externe evaluaties (vergaderingen) zijn gepland volgend op de interne evaluaties.

CSI kan worden geïmplementeerd volgens verschillende aanpakken

– service-aanpak → issues vaststellen, actieplan maken, hoe gaan we het oplossen;
– levenscyclus-aanpak → op basis van de resultaten van de verschillende fases van de levenscyclus

naar mogelijke verbeteringen kijken;
– functionele aanpak → problemen in de functie verwijderen met een testproject.

Business case

Vanuit de business case moet duidelijk worden of het nut heeft met CSI te starten. Vanaf een vastgestelde
baseline kan een organisatie schatten wat de huidige situatie oplevert en kost, en hoeveel de verbeteringen
zullen opleveren. Vragen die moeten worden beantwoord:

– waar zijn we?
Stel de huidige servicelevels vast;

– Wat willen we?
Bepaal visie, missie, doelstellingen;

– wat hebben we nodig?
Bepaal welke services essentieel zijn voor realiseren missie en stel op basis hier van prioriteiten
vast;

– Wat kunnen we ons veroorloven?
Samen met servicelevelmanagement en financieel management budget vaststellen en
uitvoerbaarheid bepalen;

– wat zullen we krijgen?
Stel resultaten vast;

– wat kregen we?
Monitoring en rapportage over geleverde door serviceproductie;

– beantwoord het (nog steeds) aan wensen en behoeften?
Kijk met de business naar mogelijke verdere verbeteringen.

Kosten
Voor een business case is het van belang om een overzicht te hebben van alle kosten en baten van CSI.
Voorbeelden van kosten:

– arbeidskosten;
– trainingskosten;
– tools voor verwerking meetgegevens;
– assesments of benchmark-studies;
– kosten tijd management voor voortgangsbewaking;
– communicatie-campagnes.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 98/101

Baten/voordelen
De resultaten van serviceverbetering kunnen worden onderverdeeld in:

– verbeteringen;
– baten;
– return on investment;
– value on investment (ROI + de niet meetbare waarde)

De baten moeten meetbaar worden vastgesteld. Toegevoegde waarde, lastiger meetbaar in geld soms, kan
inhouden:

– sneller op de markt (time to market);
– klantenbinding;
– lagere onderhoudskosten;
– groter marktaandeel.

Kritieke succesfactoren (KSF)
KSF's zijn een noodzakelijke voorwaarde voor een goed resultaat van een service of proces. Voor CSI zijn dat
onder andere:

– CSI-manager benoemen;
– door de hele organisatie opgepakt;
– zichtbare managementparticipatie;
– heldere criteria voor prioriteiten van verbeterprojecten;
– adoptie servicelevenscyclusaanpak;
– voldoende financiering;
– allocatie van middelen (toewijzing mensen!);
– ondersteunende systemen beschikbaar;
– servicemanagementprocessen accepteren (geen opportunisme!)

Uitdagingen, risico's
– gebrek steun management;
– slechte relatie en communicatie tussen IT en business;
– te weinig kennis IT impact op business en belangrijke processen;
– niet gebruiken informatie uit rapportages;
– onvoldoende middelen, tijd, geld;
– onvolgroeid (onvolwassen) servicemanagementproces;
– niet voldoen aan bedrijfs- of IT-doelstellingen;
– niet testen;
– zwak leveranciersmanagement;
– verschillen in gebruikte technologie.

Interfaces
CSI gebruikt de hele levenscyclus van een service. Alles wat hieruit voortkomt geeft inzicht in de kansen op
verbeteringen. → zie pagina 334 v.v. Boek

Het belangrijkste serviceproductieproces voor CSI is problemmanagement. Dit proces vindt de
onderliggende oorzaken van problemen en deze vormen belangrijke verbetermogelijkheden.

Om controle te houden en 'het heft in handen te hebben' en de gewenste kwaliteit te bereiken is pro-actief
werken raadzaam. CSI is daarbij essentieel.

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 99/101

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 100/101

Bronnen

• IT-Servicemanagement op basis van ITIL 2011 Editie.
Eerste druk, tweede oplage, maart 2014;

• Wikipedia, diverse artikelen;
• IITL Wiki http://wiki.en.it-processmaps.com/index.php
• diverse website (afbeeldingen, verklarende woordenlijsten e.d.)

Samenvatting – IT Servicemanagement op basis van ITIL 2011 – 101/101

http://wiki.en.it-processmaps.com/index.php/Main_Page

	DEEL 1
	2 Inleiding Servicemanagement en de servicelevenscyclus
	Functies en Processen
	Rollen en verantwoordelijkheden
	RACI model
	Governance en managementsystemen
	CMMI-model
	Servicelevenscyclus (IT Infrastructure Library)

	3 Functies
	IT-operations management
	Servicedesk
	Technisch management
	Applicatie management

	DEEL 2
	4 Servicestrategie
	Strategiemanagement voor IT-services
	Serviceportfoliomanagement
	Financieel management voor IT-services
	Demandmanagement
	Klantrelatiebeheer

	5 Serviceontwerp
	Inleiding
	Ontwerpaspecten
	1. serviceoplossingen voor nieuwe of gewijzigde services
	2. management informatie systemen en tools, de serviceportfolio
	3. technologie- en management-architecturen
	4. ontwerpen van de vereiste- of benodigde processen
	5. de metrics

	Ontwerpactiviteiten
	Oplossing ontwikkelen

	Basisbegrippen van Serviceontwerp
	Ontwerpcoördinatie
	Servicecatalogusmanagement
	Servicelevelmanagement
	Capaciteitsmanagement
	Availabilitymanagement
	IT Service Continuity Management
	Information Security Management
	Leveranciersmanagement
	Organisatie
	Methoden, technieken, tools
	Implementatie-afwegingen

	6. Servicetransitiefase
	Inleiding
	Transitieplanning en ondersteuning
	Changemanagement
	Serviceasset- en configuratie management
	Release en deployment management
	Service validation & testing
	Change evaluation (Wijzigingsevaluatie)
	Kennismanagement
	Organisatie
	Methoden, Technische systemen en tools
	Implementatie

	7. Serviceproductiefase
	Inleiding
	Monitoren en controleren
	Eventmanagement
	Incidentmanagement
	Request fulfillment
	Problemmanagement
	Accessmanagement
	Implementatie
	Organisatiestucturen van serviceproductie

	8. Continue serviceverbetering
	Inleiding
	Verbeterproces in 7 stappen
	Organisatie
	Methoden, technieken en tools
	Implementatie

	Bronnen

