

ITIL[®] is a Registered Trade Mark of the Office of Government Commerce in the United Kingdom and other countries The swirl logo™ is a Trade Mark of the Office of Government Commerce. © ILX Group plc. Designed by Mark Haddad, Matt Bovill and Glyn Davies. ILX Group plc. Registered in England & Wales No. 03525870. Registered Office: One London Wall, London, EC2Y 5AB ISBN 978-0-9544884-4-4 Published Nov 2007.

ITIL® SERVICE LIFECYCLE **PROCESS/RACI REFERENCE**

For further details please contact

W: www.ilxgroup.com T: +4 F: +44 (0)1270 628513 E: sa

USEFUL ITIL ACRONYMS

[A	
ACD	- Automatic Call Distribution
A 8.6	Access and State Management

Information System ASP - Application Service Provider

- Business Capacity Management - Business Continuity Management - Business Continuity Plan

- Business Impact Analysis - Business Process Outsourcing - Business Relationship Manager - British Standards Institution

- Business Service Management

CAR

CSI

CSIP

- Change Advisory Board CAB/EC - Change Advisory Board **Emergency Committee**

CAPEX - Capital Expenditure **CCM** - Component Capacity Management CFIA - Component Failure Impact Analysis - Configuration Item

- Configuration Management Database CMIS - Capacity Management Information

- Capability Maturity Model CMMI - Capability Maturity Model CMS

- Configuration Management System - Commercial off the Shelf COTS CSF - Critical Success Factor

- Continual Service Improvement - Continual Service Improvement

- Core Service Package CTI - Computer Telephony Integration

DIKW - Data-to-Information-to-Knowledge

eSCM-CL - eSourcing Capability Model for Client Organisations eSCM-SP - eSourcing Capability Model for Service Providers

- Failure Modes and Effects Analysis - Fault Tree Analysis

- Internal Rate of Return

ISG - IT Steering Group ISM - Information Security Management ISMS - Information Security Management

- International Organisation for ISO Standardisation ISP - Internet Service Provider

- Information Technology ITSCM - IT Service Continuity Management ITSM - IT Service Management

ItSMF - IT Service Management Forum IVR - Interactive Voice Response

- Known Error **KEDB** - Known Error Database - Key Performance Indicator

LOS - Line of Service

١	V	1 1 IVIO
(M	
	MoR	- Management of Risk
	MTBF	- Mean Time Between Failures
	MTBSI	- Mean Time Between Service Incidents
	MTRS	- Mean Time to Restore Service
	MTTR	- Mean Time to Repair

NPV - Net Present Value

OGC - Office of Government Commerce **OLA** - Operational Level Agreement OPEX - Operational Expenditure **OPSI** - Office of Public Sector Information

PRΔ - Pattern of Business Activity PFS - Prerequisite for Success - Post Implementation Review PSA - Projected Service Availability

Q QA - Quality Assurance QMS - Quality Management System

RCA - Root Cause Analysis RFC - Request for Change ROI - Return on Investment RPO - Recovery Point Objective RTO - Recovery Time Objective

SAC - Service Acceptance Criteria SACM - Service Asset and Configuration SCD - Supplier and Contract Database **SCM** - Service Capacity Management - Service Failure Analysis SIP

- Service Improvement Plan **SKMS** - Service Knowledge Management SLA - Service Level Agreement SLM - Service Level Management

SLP - Service Level Package - Service Level Requirement SMO - Service Maintenance Objective SoC - Separation of Concerns - Standard Operating Procedures

SOR - Statement of Requirements SPI - Service Provider Interface SPM - Service Portfolio Management **SPO** - Service Provisioning Optimisation

SPOF - Single Point of Failure TCO - Total Cost of Ownership TCU - Total Cost of Utilisation TO - Technical Observation TOR - Terms of Reference TQM - Total Quality Management

- User Profile - Vital Business Function VOI - Value on Investment

- Underpinning Contract

WIP - Work in Progress

			SERVICE SERVICE STRATEGY DESIGN										SERVICE RANSITION							SERVICE OPERATION									
MATRIX act us at:	ant									ment		nent			71110		70												
44 (0)1270 611600 ales@ilxgroup.com	Manageme	FGY MANA	nent	ment	DESIGN MANAGER	nagement	: Manageme	nent	lement	uity Managel	ment	ity Managen	ITION MAN	g and Support	nent	oyment Mgt	and Testing		gement	OPERATION MANAGER		gement	ment	agement	-t	nent	ŧ	nent	ent
R = Process/Function Responsible A = Process/Function Accountable C = Process/Function Consulted I = Process/Function Informed	Senior Business Management	SERVICE STRATEGY MANAGER	Demand Management	Financial Management	SERVICE DESIG	Service Level Management	Service Catalogue Management	Supplier Management	Availability Management	IT Service Continuity Management	Capacity Management	Information Security Management	SERVICE TRANSITION MANAGER	Transition Planning and	Change Management	Release and Deployment Mgt	Service Validation and Testing	Evaluation	Knowledge Management	SERVICE OPERA	Service Desk	Operations Management	Technical Management	Applications Management	Event Management	Incident Management	Request Fulfilment	Problem Management	Access Management
DOCUMENT / ACTIVITY	^		_	_		 	0	0	0	_	^	^				-						,							
elop and Maintain Business Strategy and Objectives	A	R	С	С	С	R	С	С	С	С	С	С	С		'		'	'	'	С	'	'	'	'	'	'	'	1	
Develop and Maintain IT Strategy and Objectives Develop and Maintain Service Portfolio:	C	A	С	С	R	C R	C R	C R	С	С	С	С	R R	I R	I D	I R	'	'	'	R	'	'	1	'	! !	! !	'	1	
Service Pipeline; Retired Services Agree Budget /Forecast future requirements	c	A	С	C	R	C	С	С	С	С	С	С	R R		R		С	· ·	С	R C	С	1	1	1	· ·	1 C	· ·	1	· ·
Develop and Maintain Cost Model	С	R	С	A	С				_	С	С	С		С	С	С		С				0	0	0	0	0	С	С	С
Develop and Maintain Service Knowledge	С	R C	С	A C	C A	C R	C R	С	C R	C R	C R	C R	C R	С	С	С	С	С	C R	C	С	С	С	C	С	С	С	С	C
Management System Build and Maintain Service Catalogue	<u>с</u>	С	С	С	A	R	R	R R	С	С	С	С	С	С	С	С	С	С	С	С	С	С	С	С	С	С	С	С	С
Negotiate and Document Service Level Agreements	R	С	С	С	A	R	R	R	С	С	С	С	С	С	С	С	С	С	С	С	С	ı	ı	ı	ı	ı	ı	ı	ı
otiate and Document Operational Level Agreements	C	С	С	С	A	R	С	ı	C	С	C	С	С	С	С	С	С	С	С	С	С	R	R	, B					
Negotiate and Document Underpinning Contracts	C	С	С	С	A	С	С	R	С	С	С	С	С	С	С	С	С	С	С	С	С	С	С	С	· 	· 	·	· 	
Undertake Business Impact Analysis	R	С	С	С	A	С	С	С	R	R	R	R	С	ı	ı	ı	ı	ı	ı	С	С	С	С	С	i	i	·	ı	
Undertake Risk Analysis	R	С	С	С	Α	R	С	С	R	R	R	R	С	С	R	R	R	R	1	С	С	R	R	R	ı	1	ı	1	
Develop and Maintain Business Continuity Plan	Α	R	С	С	R	R	R	R	R	R	R	R	С	С	С	С	С	С	С	R	R	R	R	R	ı	ı	ı	ı	
Develop and Maintain IT Service Continuity Plan	С	С	С	С	Α	С	С	С	R	R	R	R	С	С	С	С	С	С	С	С	С	С	С	С	ı	ı	ı	1	
Develop and Maintain Availability Plan	С	С	С	С	A	С	С	С	R	R	R	R	С	С	С	С	С	С	С	С	С	С	С	С	1	1	ı	1	
Develop and Maintain Capacity Plan	С	С	С	С	Α	С	С	С	С	С	R	С	С	С	С	С	С	С	С	С	С	С	С	С	ı	ı	ı	1	1
Develop and Maintain Information Security Policy	С	С	С	С	Α	С	С	С	С	С	С	R	С	С	С	С	С	С	С	С	С	С	С	С	1	1	ı	1	
ld and Maintain Configuration Management System: CMDB; CMIS; ISIS; SCD; KEDB	С	С	С	С	С	С	С	С	С	С	С	Α	R	R	R	R	R	R	R	R	R	R	R	R	С	С	С	С	С
Create Request for Change Record Template	С	1	1	1	С	С	С	С	С	С	С	С	Α	С	R	С	С	С	С	1	1	I	1	ı	ı	ı	1	1	
Develop and Maintain Standard Change Models	С	1	I	1	С	С	С	С	С	С	С	С	Α	С	R	R	С	С	С	1	I	I	I	I	I	I	I	I	1
Develop and Maintain Release Policy	С	1	С	1	С	С	С	С	С	С	С	С	Α	С	С	R	R	R	С	1	I	С	С	С	1	I	1	I	1
Create Release Record Template	1	1	1	1	1	1	1	1	1	1	1	I	Α	С	С	R	R	R	С	1	1	1	1	1	1	I	1	1	1
Create Roll-out Plan Template	1	1	I	1	1	I	I	I	I	I	I	I	Α	С	С	R	R	R	С	-1	I	I	I	I	I	I	1	I	1
Create Training and Communication Plan Template	С	1	1	1	ı	1	1	I	I	I	I	I	Α	С	С	R	R	R	С	1	I	I	I	I	I	I	1	I	1
Croato Roloaso Ruild Plan Tomplato	С	1.	1	1	1	1	1	ı	- 1	ı	1	1	Δ	C	C	R	R	R	C		ı	1	1	1	1	ı	1	ı	

Service | Serv **B**O Bus Develo С CС С С С С С С C C С Ne Negot С С С С С С С С С С С С C C С С С С C C C С C C С С С С Build С С С С С С С С С С С С С С С С С С С C C С С С С Cr С С С С С Create Release Build Plan Template C R С Create Back out Plan Template Create Release Test Plan Template Create Release Implementation Plan Template Maintain and Develop DML Index Create Incident Record Template Create Event Record Template Create Request Record Template С С С Create Problem Record Template Create Known Error Record Template Develop and Maintain Continuous С С С С С C C C C С С С R R C C C Α R R Service Improvement Programme (CSIP) C C С C C C C CR R R R C C C C Develop and Maintain Customer Satisfaction Surveys R R R R

ITIL® is a Registered Trade Mark of the Office of Government Commerce in the United Kingdom and other countries. ISBN 978-0-9544884-4-4 Published Jan 2008

UC

CONTINUAL SERVICE

CSI

for

ŏ

for

IMPROVEMENT

Reporting

Me