

Samenvatting ITIL Service Management

Anton Rusbach

V1.3

23 mei 2006

Inhoudsopgave

<i>Inleiding</i>	3
<i>ITIL Procesinrichting</i>	5
<i>Service desk</i>	9
<i>Configuratie Management</i>	11
<i>Incident management</i>	14
<i>Problem management</i>	16
<i>Change Management</i>	18
<i>Release Management</i>	21
<i>Service Level Management</i>	24
<i>Financial management for IT services</i>	26
<i>Availability Management</i>	28
<i>Capacity Management</i>	33
<i>IT service continuity management</i>	36
<i>Security Management</i>	39

Inleiding

Over dit document

Deze samenvatting is geschreven ter voorbereiding op de ITIL Service Management theorie-examens voor Service Support en Service Delivery.

Dit document kan ook als compact naslagwerk worden gebruikt.

De toelichting op de processen, de functie Service Desk en op Security Management is gebaseerd op de ITIL theorie volgens de 2^e editie.

Voordelen ITIL

- Inzicht in- en reduceren van kosten
- Verbetering in serviceorganisatie door gebruik van de beste praktijkoplossingen
- Verbetering in klanttevredenheid door een meer professionele benadering en betere dienstverlening
- Standaardisering en begeleiding
- Verhoging productiviteit en tevredenheid van de ICT organisatie
- Verhoging van gebruik van ervaring en vaardigheden
- Duidelijke afspraken over diensten en dienstverlening
- Duidelijke communicatielijnen
- Voortdurende bijsturing van de dienstverlening (de Deming cyclus)

Examen

Bij het beantwoorden van de examenvragen kunnen de volgende aandachtspunten helpen.

1. Bij doelstelling per proces: wat doet het proces en wat zijn de gevolgen daarvan (ook voor andere processen)
2. Bij voordelen per proces: betrek de activiteiten van het proces en de relaties met andere processen
3. Succesfactoren, knelpunten, voordelen
 - 3.1. Denk aan de taart met 8 aspecten¹ (*Ezelsbrug IL DAG POP*)
 - Infrastructuur
 - Locatie
 - Diensten
 - Applicaties incl. tooling
 - Gegevens (bijv. rapportages en de CMDB)
 - Processen
 - Organisatie
 - Personeel
 - 3.2. Denk aan de Deming cyclus
 - PUMA: Plannen, Uitvoeren, Meten, Aanpassen oftewel
 - PDCA: Plan, Do, Check, Act
 - In het midden van deze cirkel: (Ezelsbrug NAK)*
 - Normen
 - Afspraken
 - Kennis

- 3.3. Denk bij knelpunten ook aan de ruit die binnen de PrinceII methodiek wordt gebruikt: Kwaliteit, Tijd, Geld, Scope

¹ De taart met inrichtings- en beheeraspecten is een onderdeel van Direction, het proces framework dat ontwikkeld is door LogicaCMG

ITIL Procesinrichting

De aanpak van het inrichten van ITIL processen is vergelijkbaar met het Strategisch Management model:

Algemene inrichtingsstappen

- Awareness campagne (IT organisatie, gebruikers, klant)
- Aanstellen procesverantwoordelijke
- Bepalen scope van het proces en de relaties met andere processen
- Vaststellen van proces en procedures
- Vaststellen taken, rollen en verantwoordelijkheden (RTV)
- Selectie en inrichting tools
- Opleiden van medewerkers
- Bepalen plaats procesmanagement in de organisatie

Meten

- Plannen van evaluatie
 - Plannen van verificatie
 - Plannen van audits
 - Methode om normen en resultaten te vergelijken
- Vaststellen van rapportages

Specifieke inrichtingsstappen

Service Desk

- Bepaling inrichting service desk: lokaal, decentraal of virtueel en call center, unskilled, skilled, expert Service Desk
- Geaccordeerde SLA's en OLA's
- Ingerichte escalatieprocedures
- Overzichten known errors en workarounds
- Gebruikershandboek

Security Management

- Bepalen informatiebeveiligingsbeleid

Service Support

Configuration Management

Denk aan de CMDB

- Bepaling van invalshoek(en)
- Inventariseren van relaties tussen CI's
- Bepaling van attributen
- Bepaling naamgevingconventies
- Bepaling distributie en beheer van CMDB

Incident Management

Denk aan de activiteiten

- Criteria vaststellen voor impact en urgentie en prioriteit
- Escalatiepaden beschrijven
- Inrichten en beschrijven 2e en 3e lijnssupport

Problem Management

Denk aan de activiteiten

- Bepaal de rol van problem management: reactief of pro-actief
- Bepaal de structuur: gecentraliseerd, gedistribueerd of gespecialiseerd
- Openstellen van kennisbronnen
- Invoeren van gegevens

Change Management

Denk aan de CAB

- Richt een CAB op (in wisselende samenstelling bij verschillende vraagstukken)
- Bepaal de frequentie en duur van CAB meetings
- Maak afspraken over wie changes in mag dienen
- Maak afspraken over wie (gerelateerd aan Change impact) beslissingen neemt

Release Management

Denk aan de activiteiten, de DSL en de DHS

- Definiëren van release beleid
- Inrichting van DSL en DHS

Service Delivery

Service Level Management

Denk aan de activiteiten en de producten

- Klant- en SLA structuur
- Opstellen diensten catalogus
- Bepaal niveau van monitoren en meting
- Underpinning contracts
- Bepaal overlegstructuur
- Bepaal prioriteiten en escalatiepaden

Financial Management for IT Services

Denk aan de activiteiten en het kostenmodel

- Operationele procedures
- Ontwikkel het kostenmodel
- Budgetting, accounting en charging cycli

Availability Management

Denk aan de activiteiten

- Vaststellen van de eisen die de klant aan de beschikbaarheid stelt
- Vaststellen wat de mogelijkheden zijn
- De verschillen tussen de eisen en de mogelijkheden afzetten tegen de resulterende investeringen

Capacity Management

Denk aan de subprocessen en de CDB

- Ken de business strategie, business plan, IT-strategie en IT business-plan
- Inrichting van CDB

IT service continuity management

4 fasen

- Initiatie
- Uitgangspunten en continuïteitsstrategie
- Implementatie
- Operationeel management

Knelpunten ITIL implementatie

- Cultuuromslag
- ITIL gezien als tovermiddel
- Commitment van het management
- Te ambitieuze planning / onderschatting
- Omzeilen van procedures
- Verbetering van de dienstverlening en kosten worden onvoldoende zichtbaar gemaakt

Organisatiemodellen

Lijnorganisatie / hiërarchische structuur

- + traditioneel rollen model
- + duidelijke communicatielijnen
- + duidelijke functie- en taakbeschrijvingen binnen elke afdeling (RTV)
- kan resulteren in bureaucratie als procedures te gedetailleerd worden beschreven
- moeilijk om procesrollen in dit model te positioneren
- procesbenadering leidt tot een complexe communicatiestructuur

Matrix organisatie

- + proces georiënteerde structuur
- + flexibel
- + duidelijk communicatiemodel
- geen of minder duidelijke verantwoordelijkheden
- geen of minder duidelijke leiderschap, leiderschap is informeler

Zelf lerende teams / coaching management

- + continue kwaliteitsverbetering van binnen uit
- + gelijkheid binnen de verschillende teams
- vereist kwaliteitsbewustzijn
- geen beheersing van resultaten
- mogelijk verwarring over rollen

Service desk

Is een functie / organisatorische eenheid en geen proces
Reactief, maar vooral Proactief bezig om problemen te voorkomen

Doel

De Service desk verleent ondersteuning aan het nakomen van de tussen de ICT afdeling en de gebruiker overeengekomen dienstverlening

- door de bereikbaarheid en toegankelijkheid van de ICT afdeling te garanderen
- en mogelijk door een aantal ondersteunende activiteiten uit te voeren

Doelstelling

- het voorzien in een single point of contact (SPOC)
 - Storingsmeldingen
 - Klachten
 - Service Requests
 - RFC's indienen
 - Voorlichting over producten en diensten
- imago van IT afdeling op peil houden of verbeteren: tevredenheid klant & gebruikers

Voordelen

- overzichtelijkheid voor de klant: eenduidig aanspreekpunt
- Specialisten (2^e en 3^e lijn) ontlast
- Filter voor de ICT afdeling
- klant wordt pro-actief benaderd: informatie over service events en wijzigingen

Activiteiten

Afhankelijk van de situatie één of meerdere activiteiten binnen Service Support set:

- CfM (registratie van soft- en hardware)
- INC (snel herstellen van simpele verstoringen en coördineren van de 2e en 3e lijn)
- PRB (analyseren en oplossen van storingen)
- CM (gecontroleerd doorvoeren van wijzigingen)
- RLM (gecontroleerde distributie van apparatuur en software)

En

- Relatiebeheer met de klant: ondersteunen en voorlichten gebruikers
- Lokaal beheer
- Dienstenniveau beheer (melden van ongeautoriseerde wijzigingen)

Inrichten afhankelijk van wensen gebruikers + aantal vestigingen

- Centraal: op één fysieke plek centraal aanspreekpunt voor gebruikers
- Split Functional Service Desk: aparte service desk voor zakelijke applicaties.
- Gedistribueerd: meerdere service desks fysiek op verschillende plekken
- Virtueel: wereldwijd lokale service desks gekoppeld zodat 24uurs ondersteuning mogelijk is. Ondersteuning op de werkplek is hierbij niet mogelijk
- Operations Bridge: directe verbinding / communicatie tussen de Service Desk en andere ICT afdelingen

Vormen

- Callcenter: alleen registratie calls en doorverwijzing
- Unskilled Service desk: registratie en globale vastlegging, daarna doorverwijzing. Telefoonscripts belangrijk.
- Skilled Service desk. Enige kennis en deskundigheid aanwezig. Eenvoudige problemen oplossen
- Expert Service desk: vaak ervaren gebruiker met specialistische kennis van een bepaalde applicatie. Lost de meeste problemen zelf op

Succesfactoren

- Bereikbaarheid van de Service Desk garanderen. Calls en daarmee de bereikbaarheid monitoren
- Telefoonscripts: constante uniforme en betrouwbare communicatie
- behoefte van de business en de klant zijn duidelijk
- kennisniveau en klantgerichtheid van de medewerkers van de service desk
- omzeilen van service desk door gebruikers voorkomen
- goede SLA, DC en producten catalogus
- afstemming met de overige beheerprocessen
- goede tooling (vooral bij grote service desk):

Tooling naast de telefoon(centrale)

- Fax, Email en/of SMS
- Voice Response: gebruiker reageert via de toetsen op vooraf ingesproken teksten (VRS)
- ACD: Automatic Call Distribution. Verdeling calls over de medewerkers van de service desk
- CTI: Computer Telephone Integration: koppelen telefoon met computernetwerk zodat service desk medewerkers meteen de goede gegevens op het scherm krijgen
- VOIP: Voice Over Internet Protocol

Prestatie indicatoren

- totaal aantal calls (zie SPOC functie)
 - Storingsmeldingen
 - Klachten
 - Service Requests
 - RFC's
- gemiddelde kosten per incident
- percentage afgesloten incidenten door de service desk, zonder 2^e of 3^e lijn.

Werklastindicatoren

- toename/afname van het aantal incidenten
- wijziging in het type incidenten

Rapportage

Klanttevredenheid

- Telefoon snel genoeg opgenomen
- Klant vriendelijk en deskundig te woord gestaan
- Gebruikers op tijd gewaarschuwd voor aankomende problemen
- Gebruikers informeren over geplande wijzigingen

Metingen

- Aantal calls per werkplek
- Gemiddelde tijd per call
- Of gebruikers de servicedesk omzeilen
- Storingen op tijd opgelost

Relaties met

- Incident management, configuration management, problem management, change management, release management, service level management, availability management, financial management
- Incident Management: aannemen en registreren storingen
- Change Management: informatie over wijzigingen om klanten te kunnen informeren
- Release Management: SD kan geautoriseerd worden om (gedelegeerd) wijzigingen te implementeren

Configuratie Management

Doelstelling

Het registreren van alle relevante onderdelen van de ICT infrastructuur (Configuration Items) en het verschaffen van informatie daarover aan alle andere ITIL processen

Voorbeelden CI-types / Component soorten

- Hardware: Netwerkapparatuur, Servers
- Software
- Documentatie: projectplannen, gebruikershandleidingen, procedures, technische documentatie

Doel CMDB:

- Registratie CI's: het *enige wat een boekhoudprogramma ook kan (Asset Management gericht op aanschafwaarde en afschrijvingen)*
- In kaart brengen van relaties tussen CI's inclusief incidenten, problemen, known errors, wijzigingen en releases.
- Registratie wijzigingen middels updates (eigenaar, relaties, status, versiehistorie)
- Bewaking status CI's
- Informatiebron voor alle service processen

Aspecten identificatie en registratie CI's in een CMDB

- Bereik / Scope (bepalend voor de andere ITIL processen)
- Detaillering (onderscheid; aantal rubrieken)
- Diepgang (niveau; aantal CI's)
- Naamgeving (unieke identificatie)
- Attributen / kenmerken
- Basisconfiguraties / baseline: is een kopie van een groep bevroren CI's die zijn getest en daarna niet meer zijn aangepast: beheer eenvoudiger en daardoor goedkoper. Een voorbeeld is een standaard installatie voor werkplekken.
- Statusbewaking / statusinformatie (statuscode per fase v/e levenscyclus v/e CI)
- Relaties tussen CI's
 - Fysiek: onderdeel van (parent en child CI's), verbonden met, noodzakelijk voor
 - Logisch: betrekking op (bijv. documentatie betrekking op SW/HW), kopie van
- Onderscheid maken door Componenten in te delen in CI types: software producten, bedrijfssystemen, systeemsoftware, servers, mainframes, werkstations, laptops, routers, hubs.

Voordelen

- beheersing mogelijk van IT-middelen (hardware, software en documentatie -> diensten)
- kostenbesparing door verminderde kans op zoekraken van ICT middelen
- effectief incidenten en problemen oplossen: betere registratie van problemen en storingen omdat ze kunnen worden toegewezen aan CI's
- snelle verwerking van wijzigingen omdat snel er inzicht is in aanwezige CI's
- voldoen aan wettelijke verplichtingen
- uitgavenplanning mogelijk door Financieel Management for IT Services
- betrouwbare informatie over CI's en trends
- zichtbaar maken van CI veranderingen
- controleren en auditen van software licenties mogelijk
- ondersteunen van andere processen

Hoofdactiviteiten (Ezelsbrug PIB SRV)

- Planning: vaststellen strategie, beleid en doelstellingen CFM
- Identificatie: identificeren CI's, eigenaar, status en relaties
- Beheersing/controle: alleen geautoriseerde (door Change Management) en in de CMDB geïdentificeerde CI's toegelaten
- statusbewaking: zowel actuele als historische gegevens
- verificatie (van losse CI's) en audit (gehele CMDB)
- rapportages: richting de andere ITIL processen

Succesfactoren

- kwaliteit van de informatie
- toegankelijkheid van de informatie
- bereik en detaillering van CMDB
- awareness bij alle partijen
- goede tooling en opleiding
- controle op de processen

Prestatie indicatoren

- het aantal vastgestelde verschillen tussen de geregistreerde situaties en de bij een verificatie of audit aangetroffen situaties
- de snelheid waarmee een verzoek om registratie wordt afgehandeld
- een overzicht van de personeelskosten die gemaakt zijn bij de uitvoering van het proces

Relaties met

- SLM: afspraken met de klant over de CI's. Voor de SLA is SLM afhankelijk van de CMDB om eventueel UC's af te sluiten (eigenaarschap CI's)
- Financial Management: koppelt gebruik CI's aan kosten. Informatie over het gebruik van CI's door elke business unit om doorbelasting/charging mogelijk te maken
- Availability Management: analyseert de CMDB om de beschikbaarheid van CI's vast te stellen
- IT Service Continuity Management: uitwijkplannen op basis van CI's
- Capacity Management: analyseert de capaciteit van CI's
- Incident management en Problem management: CMDB beschikbaar voor deze processen om incidenten en problems aan componenten en gebruikers te kunnen koppelen. Daarnaast om middels analyses van de CMDB naar oplossingen te zoeken
- Change management: processen kunnen worden geïntegreerd. Managen CM alleen goed mogelijk met behulp van Configuration Management: scope, impact wijzigingen, logging
- Release management: heeft Configuration Management nodig voor het juist samenstellen en plannen van releases
- IT Service Continuity Management en Availability Management: informatie uit de CMDB is nodig voor risico analyses en component failure impact analyses

Knelpunten procesinvoering

- Haast, proces kan als bureaucratisch worden ervaren: voorlichting + disciplinaire maatregelen.
- Hoeveelheid CI's: kwaliteit informatie versus detaillering
- Gebrek aan afstemming met Change Management waardoor wijzigingen worden uitgevoerd zonder de CMDB aan te passen (vooral bij incidenten)
- CFM kan bottleneck zijn door ambitieuze planning: statussen moeten bijgewerkt worden
- Gebrek aan acceptatie, gebrek aan commitment bij betrokkenen en management

CMDB Rubrieken

- Kopienummer (SW) of Serienummer (HW) -> unieke identificatie
- Versienummer CI
- CI naam

- Categorie (HW, SW, Documentatie)
- Type (configuratie, package, HW component, SW module)
- Model (HW)
- Garantie einddatum
- Locatie (Library bij SW of locatiecode bij HW)

- Verantwoordelijke eigenaar
- Datum vanaf dat de eigenaar verantwoordelijk is

- Bron / Leverancier
- Licentie (nummer of verwijzing naar overeenkomst)

- Leveringsdatum
- Acceptatiedatum

- Huidige Status (test, live, gearhiveerd)
- Geplande (volgende) status

- Parent CI's (unieke identificatie)
- Child CI's (unieke identificatie)
- Andere relaties met CI's (gebruik maken van, verbonden met, afhankelijk van)

- RFC nummers
- Change nummers
- Problem nummers
- Incident nummers

- Commentaar (bijvoorbeeld versiehistorie)

Ten behoeve van Release Management worden in de CMDB gegevens bijgehouden over

- Release naam + nummer
- De samenstelling van releases
- Betrokken hardware
- Locatie van hardware die bij een release is betrokken

Incident management

Doelstelling

Zo spoedig mogelijk herstellen van de met de klant overeengekomen dienstverlening als er een incident wordt gemeld.

Daarnaast het minimaliseren van het negatieve effect van een verstoring op het bedrijfsproces

Begrippen

- Incident: Elke gebeurtenis die afwijkt van de standaardwerking van een ICT dienst en die de kwaliteit van de dienst vermindert of verstoort
- Service Request: verzoek van een gebruiker om Advies, Informatie of Ondersteuning (bijv. password reset). *Ezelsbrug: "All In One" + Standaard Changes*
- Work-around: tijdelijke actie zodat de gebruiker snel verder kan werken

Voordelen

- Bijdrage aan stabiliteit en continuïteit van de ICT dienstverlening
- tijdig oplossen van incidenten heeft als gevolg een verminderde business impact
- verminderde kosten:
 - verbeterde productiviteit van de gebruikers
 - betere en efficiëntere inzet ICT medewerkers: specialisten niet meer ingezet voor simpele storingen
- proactieve ondersteuning in de verbetering van systemen
- onafhankelijke klantgeoriënteerde incidentenbewaking
- hogere tevredenheid van gebruikers, klanten en ICT medewerkers
- inzicht in de werkelijke prestaties van de ICT organisatie t.o.v. de SLA
- goede managementinformatie vanuit incidenten administratie
- nauwkeurigere CMDB-informatie door voortdurende verificatie door het koppelen van incidenten aan CI's

Activiteiten afhandelen incident

- Detectie: door gebruiker, service desk, ICT afdeling, systeemmonitor (proactief)
- Aannee en registratie -> incident record
- Classificatie (impact, urgentie -> prioriteit)
- Matchen (met andere incidenten)
- Analyse en diagnose
 - Horizontale / functionele escalatie: iemand met meer kennis
 - Verticale / hiërarchische escalatie: iemand met meer beslissingsbevoegdheid
- Oplossen incident
- Herstellen dienst
- Afsluiten: wel bewaren voor rapportages en voor Problem Management

Daarnaast:

- Gedurende bovenstaande activiteiten: eigenaarschap incident ligt bij de Service Desk!
Voortgang bewaken en de communicatie hierover met de gebruiker
- Rapportages over
 - het aantal gemelde incidenten per prioriteit
 - opgeloste incidenten per prioriteit inclusief doorlooptijden en afhandeltijden

Knelpunten

- Gebruikers omzeilen INC en nemen direct contact op met specialisten
- Geen goed onderscheid tussen incidenten en problemen
- Geen goede afspraken met de klant over het niveau en de mate van dienstverlening
- Weerstand in de organisatie door vereiste cultuuromslag
- Onvoldoende businesskennis bij de service desk zodat prioriteiten stellen moeilijk wordt

Succesfactoren

- een goed ingerichte service desk
- een up-to-date CMDB
- een up-to-date knowledge base
- een passend incident management tool
- goede relatie met service level management

Prestatie indicatoren

- totaal aantal incidenten
- gemiddelde oplos- of afhandeltijd
- gemiddelden die zijn afgehandeld binnen de SLA
- percentage oplossingen in de eerste lijn
- gemiddelde kosten van ondersteuning per incident

Relaties met

- configuration management
- problem management en change management: voor incidenten dezelfde CMDB (of in ieder geval dezelfde unieke sleutels voor CI's) gebruiken als voor problem records, known-error records en change records. Dit om te kunnen koppelen en om eenduidig te kunnen rapporteren
- service desk
- service level management: afspraken over prioriteiten + escalatie procedures
- Availability management en Capacity management voor het uitzetten van AVA en CAP incidenten: maken gebruik van incidentregistratie om hun dienstverlening te verbeteren

Problem management

Doelstelling

Het analyseren van incidenten om fouten in de ICT infrastructuur te achterhalen en op te lossen waardoor nieuwe incidenten worden voorkomen

1. het minimaliseren van het negatieve effect van gebreken in de IT infrastructuur op het bedrijfsproces
2. het voorkomen van nieuwe incidenten die aan deze fouten gerelateerd zijn
3. de dieperliggende oorzaak van incidenten achterhalen en wegnemen

Borgen IT Infrastructuur

1. RIM
 - a. Procedures release acceptatie
 - b. Controles om kwaliteit te bewaken
2. PRB
 - a. Proactief door Trendanalyses om problemen voor te zijn
 - b. Reactief door Error Control waarmee fouten kunnen worden opgelost (RfC)

Verschil met Incident Management

Verschil incident- en problem management: bij een incident staat herstel van de dienstverlening centraal, bij een problem het zoeken naar de oorzaak

Voordelen

- betere kwaliteit en beheersing van IT-diensten
- stijging gebruikersproductiviteit
- reductie van het aantal incidenten
- een verbeterd leren van de fouten in het verleden
- hoger oplospercentage op de service desk (communicatie known errors en workarounds)
- structureel verbeterde servicekwaliteit

Knelpunten

- Te weinig overdracht van known errors vanuit projecten
- Gebrek aan commitment voor de strikte aanpak
- Gebrekkige relatie met Incident Management
 - INC->PRB incidenten
 - PRB->INC known errors, work arounds

Activiteiten (*Ezelsbrug PRTR*)

- Reactief beheer:
 - ❖ Mogelijkheid 1: trial en error: alle mogelijke oorzaken testen/uitproberen
 - ❖ Mogelijkheid 2: Ishikawa diagram: A.d.h.v. brainstorm sessie meer inzicht krijgen in probleemgebied door
 - een oorzaak en gevolg diagram op te stellen met het hoofddoel centraal
 - factoren die daarop van invloed / betrekking zijn te benoemen
 - ❖ Mogelijkheid 3: Kepner & Tregoe:
 - Problem control (oorzaak zoeken)
Problem: ongewenste situatie in de ICT infrastructuur waarvan de oorzaak onbekend is
 - problem identificatie/definitie en registratie -> problem record
 - problem classificatie (impact, tijd, omvang en locatie)
 - problem onderzoek en diagnose mogelijke oorzaken
 - problem oplossing (= oorzaak bekend!) door
 - testen meest waarschijnlijke oorzaken
 - verifiëren van de echte oorzaak
 - problem afsluiting
 - ➔ resultaat known errors
 - Error control (oplossing zoeken)
Known Error / onderkende fout: probleem waarvan de oorzaak en het betrokken CI zijn vastgesteld.
 - error (fout) identificatie en registratie -> known error record
 - onderzoek naar oplossing
 - vastlegging van de gekozen oplossing
 - Afsluiten error en bijbehorende problemen
 - ➔ resultaat RFC
- Proactief beheer; voorkomen van problemen
- Trendanalyse; vroegtijdig opsporen van mogelijke fouten
- Rapportage; verschaffen van informatie

Succesfactoren

- incident management, configuration management en change management dienen te zijn ingericht en naar behoren te functioneren
- kennis van de organisatie en IT infrastructuur
- kennis van de afspraken met klanten

Prestatie-indicatoren

- aantal problems per tijdseenheid
- rapportage over de IT diensten die het meest betrokken (oorzaak) zijn bij problems
- aantal RfC's voortvloeiend uit problem management
- duur diagnose
- juiste diagnose, hoe vaak nog vergelijkbare incidenten
- toename beschikbaarheid ICT dienstverlening
- hoger oplospercentage 1^e lijn

Relaties met

- Incident management: incidenten koppelen aan problems. Informatie over known-errors en work-arounds van PRB naar INC. Informatie over trends van INC naar PRB
- configuratie management,
- change management,
- service level management,
- Availability management en capacity management: analyseren en oplossen AVA en CAP problemen. Trendanalyses richting Problem Management om problemen te voorkomen

Change Management

Doelstelling

Het analyseren, autoriseren en coördineren van wijzigingen zodat aan wijzigingen gerelateerde incidenten worden voorkomen, met gebruikmaking van gestandaardiseerde methoden en technieken

Begrippen

- Request for Change (RfC)
- Standaard Changes: omschreven en goedgekeurde changes waarvoor de afspraak is gemaakt dat er geen wijzigingsverzoek hoeft te worden ingediend: Worden als Service Request door de Service Desk. *Bijvoorbeeld het vervangen van een kapotte muis*
- Urgente changes. Tijd winnen kan door
 - Versnelde autorisatie
 - Verkorte testprocedure
 - Bijwerken Change administratie achteraf
 - Bijwerken CMDB achteraf
- Change Advisory Board (CAB)
- Fall-back
- Previous Trusted State (PTS): vorige versie waar naar wordt teruggegaan

Voordelen

- verwerken van een groter volume van wijzigingen
- minder incidenten als gevolg van wijzigingen
- minder negatieve invloed van wijzigingen op de dienstverlening
- betere inschatting van gevolgen en kosten van wijzigingen
- minder terugdraaien van changes en tegelijk hiertoe beter in staat zijn
- waardevolle managementrapportages over wijzigingen
- stabiliteit verbetert, minder storingen:
 - productiviteit gebruikers hoger
 - productiviteit ICT medewerkers hoger
- hogere zichtbaarheid van en communicatie over wijzigingen

Knelpunten

- Weerstand tegen formele werkwijze
- Change Management omzeild: voorkomen door audits + controle op changes, CI's en incidenten
- Slechte afstemming met Configuration Management
- Externe leveranciers hebben er wellicht geen weet van

Bronnen RfC's

- Problem Management; structurele oplossingen voor fouten
- Klant; vraagt om nieuwe dienst of wil voorwaarden voor een dienst wijzigen
- Management; tactische en strategische ITIL processen als SLM, AVA en CAP
- Overheid
- Leveranciers
- Project Management
- ICT afdeling; voorstellen verbetering dienstverlening

Activiteiten (*Ezelsbrug: RAC PCE + R*)

- Registratie RfC
- Acceptatie RfC
 - kwaliteit RfC
 - filteren als RfC geen betrekking heeft op een CI in de CMDB of als relatie met andere CI niet juist is
- Classificatie change
 - prioriteit = impact * urgentie van de aanleiding
Slaat op de prioriteit om de wijziging door te voeren en daarom ook op de prioriteit om de CAB samen te laten komen: urgent (problem: spoedzitting CAB), hoog, middelmatig, laag.
 - impact = mensen + middelen
Slaat op de inspanning die nodig is om de wijziging door te voeren en daarmee op de zeggenschap om dit te doen: laag (Change Manager), significant (CAB), hoog (ICT Management)
- Planning; rekening houdend met andere changes: bron is de CMDB
 - Forward Schedule of Changes (FSC)
 - CAB
Agenda: ongeautoriseerde wijzigingen, RfC's, lopende en afgehandelde wijzigingen, evaluaties (PIR's)
- Coördinatie;
 - ontwerp, bouw, test change door specialisten
 - implementatie door Release Management
 - opstellen fallbackplan per change
- Evaluatie
 - Post Implementation Review: evaluatie van een wijziging om te bevestigen dat de doelen van de wijziging zijn gehaald, dat de klant tevreden is met de resultaten en dat er geen onverwachte bijwerkingen van de wijziging zijn. Output wordt daarnaast gevormd door de Lessons Learned.
- Rapportage: in de vorm van **Projected Service Availability (PSA)** rapport aan SLM: overzicht van wijzigingen op afgesproken SLA's + over gevolgen van geplande changes op de beschikbaarheid van diensten

Succesfactoren

- communicatie en goede afspraken
- kwaliteit van RfC's
- commitment van de organisatie
- kwaliteit en samenstelling CAB
- kennis van organisatie en IT infrastructuur
- kennis van afspraken met klanten
- configuration management dient te zijn ingericht en naar behoren te functioneren
- er dient voldoende capaciteit te zijn voor het plannen, bewaken, uitvoeren en evalueren van wijzigingen
- voldoende aandacht voor back-out procedures

Prestatie Indicatoren

- aantal afgehandelde changes per tijdseenheid, verdeeld over de verschillende categorieën
- het aantal verstoringen dat voortkwam uit changes
- kosten van uitgevoerde changes
- aantal urgente changes (t.o.v. normale changes)
- aantal teruggedraaide wijzigingen
- aantal afgewezen RfC's

Relaties met

- Service Desk: Informatie over wijzigingen om gebruikers in te lichten en om incidenten aan wijzigingen te kunnen relateren
- Incident management
- Problem management
- configuration management: afhankelijk van de nauwkeurigheid om de juiste impact van wijzigingen te kunnen bepalen
- release management
- service level management
 - change procedures zijn in de SLA beschreven
 - Afspraken in de SLA over tijden waarop wijzigingen worden doorgevoerd
- availability management
- capacity management
- IT service continuity management

Release Management

Doelstelling

RLM draagt zorg voor de kwaliteit van de productieomgeving bij het implementeren van nieuwe hardware en software versies door gebruik te maken van formele procedures en door controles tijdens het plannen, ontwerpen, bouwen, configureren en testen

Voordelen

- meer succesvolle hardware en software releases
- efficiënter uitvoeren van releases
- in staat een hoger change niveau aan te kunnen
- minder incidenten als gevolg van implementaties
- minder incidenten als gevolg van versieconflicten

Begrippen

Release: Bestaat uit een geheel van nieuwe, gewijzigde en bestaande CI's dat op een moment beschikbaar wordt gesteld voor exploitatie

Package release: samengesteld uit individuele releases (full en/of delta releases) die gecombineerd, op dezelfde tijd uitgerold kunnen/moeten worden. Zo wordt het aantal releasementen beperkt en daarmee blijft de omgeving waarin wordt uitgerold stabiel.

DSL

Definitive Software Library: beschermde omgeving waar alle **geautoriseerde** versies van software-CI's worden opgeslagen. Bevat een kopie van alle aangeschafte en ontwikkelde software inclusief licentiegegevens en documentatie.

Randvoorwaarden:

- Toegang tot de DSL moet beveiligd zijn. Procedures noodzakelijk om foutieve en ongeautoriseerde wijzigingen te voorkomen: beveiliging,
- Beschikbaarheid van de DSL moet zijn gewaarborgd: backups, herstelplan
- Bepalen wanneer oude releases en software mag worden verwijderd uit de DSL
- Er moet een procedure worden opgesteld voor het uitvoeren van audits op de DSL
- De inhoud van de DSL moet worden bepaald: source code, object code, documentatie
- Naamgeving conventie binnen de DSL en van fysieke media waarop de DSL wordt bewaard
- Moet onderdeel zijn van het releasebeleid dan wel het Change- en Configuratie Management plan van de organisatie
- Moet zowel test- als productieomgevingen ondersteunen
- Er moet een capaciteitsplan zijn voor de DSL + een procedure om de grootte te kunnen monitoren

DHS

Definitive Hardware Storage: opslagplaats in de vorm van een beschermde omgeving voor reserveonderdelen en hardwarevoorraden.

Randvoorwaarden:

- beveiliging gewaarborgd
- beschikbaarheid onderdelen gewaarborgd
- details over de reserveonderdelen moeten in de CMDB worden opgenomen (!) voor het samenstellen van nieuwe systemen (hardware voorraad) of om bestaande onderdelen te vervangen (reserve onderdelen)
- gebruik van de componenten uit de DHS is tijdelijk (!). Dus na herstel van het origineel gaat het reserveonderdeel terug de DHS in of de DHS wordt aangevuld.

Back-outplan

Omschreven welke acties worden ondernomen om de service te herstellen als een uitrol van een release geheel of gedeeltelijk faalt

- Verantwoordelijkheid back-outplanning: Change Management
- Release Management voegt de back-outplannen van alle changes samen tot een Release Back-Outplan
 - Terugdraaien naar de Previous Trusted State: noodzakelijk bij full release, aanbevolen bij Delta release
 - Noodmaatregelen: bij een Delta Release als een back-out niet praktisch is

Indeling releases

- Impact en Omvang
 - Major Release
 - Minor Release
 - Emergency Fixes
- Type: Samenstelling en vorm
 - Delta Release
 - Full Release
 - Package Release

Succesfactoren

- Het belang voor de business duidelijk maken
- Aan de uitrol en releases gestelde eisen door de klant zijn bekend
- Configuration Management en Change Management dienen te zijn ingericht en naar behoren te functioneren
- Voldoende tijd en resources voor het vormgeven van release management

Prestatie Indicatoren

- de mate waarin releases binnen de gestelde planning worden afgerond
- aantal keren dat een release tot een backout leidde
- aantal bugs en andere fouten die in de productie-versies zijn aangetroffen

Knelpunten procesinrichting

- Weerstand
- Omzeilen; ook onbewust door bijvoorbeeld een nieuwe versie van software te downloaden vanaf internet
- Haast
- Versieverschillen; rekening mee houden bij gefaseerde distributie van software
- Testen: kostbaar

Relaties met

- configuration management: de uitrol van nieuwe CI versies heeft invloed op statusinformatie van- en relaties tussen CI's
- change management: wijzigingen kunnen resulteren in nieuwe HW, SW of documentatie versies die veilig, beheerst en gepland (Ezelsbrug GVB) door Release Management worden uitgerold
- service level management
- incident management en problem management: RIM procedures kunnen intern door INC en PRB worden gebruikt

Activiteiten

1. Release beleid: hoe en wanneer releases worden samengesteld

6 aspecten

- Naamgeving en nummering releases; moeten logisch zijn
 - Vaststellen definitie en frequentie major en minor releases
 - Beleid ten aanzien van spoedwijzigingen (emergency fixes) moet zijn beschreven
 - Vaststellen van bedrijfskritische tijden gedurende welke releases moeten worden vermeden
 - Bepalen deliverables (installatie instructies, release notes)
 - Beleid voor het opstellen en testen van back-out plannen
2. Opstellen van een releaseplanning:
- afstemming over de inhoud van de release
 - afspraken over fasering in tijd, locaties en organisatieonderdelen
 - bepaal de release vorm
3. Release ontwerp, bouw en samenstelling
4. Release acceptatie: voor elke stap in de testprocedure moet formeel acceptatie worden afgegeven aan Change Management. Alleen als alle release onderdelen zijn getest en geaccepteerd, wordt de release door change management vrijgegeven
5. Uitrol/rollout plan:
Releaseplan aanvullen met

5 aspecten

- tijdschema
 - overzicht bemensing
 - te installeren CI's
 - communicatieplan
 - vergaderplan
- Mogelijke Scenario's
- Big Bang
 - Gefaseerd: als oude en nieuwe versies geen versieconflicten geven
 - Incrementeel: functionaliteit gefaseerd uitgerold naar alle gebruikers
 - Evolutionair: alle functionaliteit per groep gebruikers of per locatie uitgerold
6. communicatie, voorbereiding en training
- het ontwikkelen van een kwaliteitsplan voor de release
 - het plannen van de acceptatie van de release door de beheerorganisatie en door gebruikers
7. distributie en installatie

Daarnaast:

- Het bewaken en beheren van de inhoud van de DSL en DHS
- Het beheren en distribueren van alle hardware- en software versies die in gebruik zijn en door de ICT afdeling worden ondersteund, ten einde te voldoen aan het vereiste niveau van de dienstverlening
- Het zekerstellen dat alleen correcte en geautoriseerde versies worden uitgerold en dat de aan te passen hard- en software wordt beheerd

Service Level Management

Doelstelling

Onderhouden en verbeteren van de met de klant overeengekomen dienstverlening door afspraken te maken, diensten te monitoren en hier over te rapporteren aan de klant

- Doorlopen van een continue cyclus van afspreken, bewaken en rapporteren van IT service resultaten
- starten van acties om gebreken in de dienstverlening te elimineren in juiste verhouding tot de business en de kosten
- Ontwikkelen van een betere relatie tussen IT en de klanten.

Voordelen

- IT diensten worden ontworpen conform de verwachtingen van de klanten
- Diensten worden meetbaar gemaakt en kunnen daardoor beheerst worden
- De business kan een goede afweging maken tussen de gewenste kwaliteit en de te maken kosten
- Een verbeterde relatie met- en grotere tevredenheid bij de klant
- Betere kwaliteit dienstverlening
- Duidelijkheid in wederzijdse verwachtingen

Begrippen

2 Verschillen tussen een klant en een eindgebruiker:

Klant:

- Namens de organisatie bevoegd om afspraken te maken
- Focus op kwaliteit en kosten

Eindgebruiker:

- Niet bevoegd om afspraken te maken
- Focus op functionaliteit

Service Catalogus / Dienstencatalogus: gedetailleerd overzicht in, voor de klant, begrijpelijke bewoordingen van aangeboden diensten + het niveau van de serviceverlening

Service Improvement Plan (SIP): Een formeel project met vastgestelde doelen, acties en opleverdata voor meetbare verbeteringen van de ICT dienstverlening. Is SMART, bevat:

- Wat onderzoeken en wat realiseren scope
- Op welke termijn planning
- Met welke middelen
- Normen om verbeteringen te kunnen meten

Service Quality Plan (SQP): document met daarin alle benodigde informatie om de kwaliteit van een ICT dienst bij te sturen. Streefwaarden worden als Performance Indicatoren (PI's) vastgelegd zoals: responstijd, beschikbaarheid, doorlooptijd, kosten.

Verschillen tussen een SLA, OLA en een UC

Operational Level Agreement:

- Afspraken met interne leverancier
- Geen juridische status

Underpinning Contract:

- Contract met een externe leverancier
- Heeft een juridische status

Service Level Agreement:

- Afspraken met een klant
- Geen juridische status

SLA: overeenkomst tussen de ICT organisatie en een klant met een overzicht van afgesproken diensten in, voor de klant, begrijpelijke bewoordingen

- Service Based
Eén of meerdere services beschreven die voor alle gebruikers van deze services gelden
- Customer Based
Een SLA overeengekomen met een specifieke klant met daarin alle services die gelden voor die klant
- Multi Level
Afspraken op corporate level, customer level en service level vastgelegd

Activiteiten

- Onderhoud Dienstencatalogus
- Opstellen en uitvoeren SIP
- Afspraken maken
 - Identificeren (behoeften klant: deze uitdrukken in meetbare eenheden)
 - Definiëren (diensten: resultaten zijn getekende SLR's)
 - Contracteren (SLA, OLA, UC)
- Afspraken borgen
 - Monitoren (bewaken streefwaarden van diensten)
 - Rapporteren (service resultaten)
 - Evalueren (service levels, vaststellen trends)

Succesfactoren

management van verwachtingen

ken uw klant

UC's en OLA's

inzichtelijk maken dat IT kosten dalen voor stabiele services

Prestatie Indicatoren

welk deel van de SLA wordt ondersteund door OLA's en UC's

welk deel van de afgesproken service levels wordt gehaald

hoe verloopt de trend t.a.v. de geleverde service levels

Knelpunten

- Cultuuromslag bij zowel de klant als de leverancier
- Eisen en verwachtingen van een dienst lastig te formuleren
- Lastig om diensten in meetbare waarden uit te drukken
- Oppassen voor al te ambitieuze plannen
- Service levels meten en bewaken kost veel overhead
- Volgorde wordt niet altijd aangehouden, maar er wordt meteen met een SLA begonnen

Relaties met

- service desk, incident management, problem management, configuration management, release management, financial management, availability management, capacity management, IT service continuity management
- change management:
 - Wijzigingen kunnen van invloed zijn op afspraken in de SLA
 - SLM bewaakt de kwaliteit van de service en de afspraken in de SLA op het moment dat wijzigingen worden vastgesteld en als ze worden doorgevoerd

Financial management for IT services

Doelstelling

Het voorzien in een kosteneffectief beheer van de ICT-middelen door kosten te identificeren en vervolgens te relateren aan Diensten, Activiteiten en Klanten.

Voordelen

- groter vertrouwen in het opzetten en beheren van budgetten
- het berekenen van de kosten van IT-diensten
- indien noodzakelijk de IT-organisatie te laten functioneren als een business unit
- doorbelasten van kosten aan de organisatie maakt sturing op kosten mogelijk
- klantgedrag kan worden bijgestuurd (binnen het proces Capacity Management), bijvoorbeeld door gescheiden tarieven voor piek- en daluren
- Professionalisatie van de IT organisatie en van de relatie met de klanten

Activiteiten (*Ezelsbrug: BAC*)

- Budgetting – kosten voorspellen en uitgaven beheersen
 - Zero-based = geen rekening houdend met het budget van afgelopen periode
Vaak voor de langere periode
 - Incremental = rekening houdend met cijfers verleden jaar
Vaak jaarlijkse bijstelling
- IT Accounting
 - Verantwoorden waaraan geld is uitgegeven. Aan welke Dienst, Activiteit, Klant (*ezelsbrug DAK*)
 - Identificeren kosten om zo kostensoorten in te delen in kostenposten
 - Informatie verstrekken over de return op investeringen

Return = de verhouding tussen de toename van de winst en het geïnvesteerde bedrag die er mee kan worden bereikt

ROI = Return On Investment = gem. toename van de winst / investeringskosten over een aantal jaren

TCO = Total Cost of Ownership: de totale kosten gedurende de gehele life cycle van een product of dienst. Inclusief afschrijving, personeelskosten, allocatie en geplande vervanging

- Charging – het doorbelasten aan de klant van de aan hem geleverde diensten
Methoden:
 - Communication of Information: alleen informatie over kosten en door te belasten bedragen
 - Pricing Flexibility: prijzen per jaar, extra kosten achteraf verrekend
 - Notational Charging: Wel facturatie, geen betaling
 - Pricing: betalen van de prijs per product/dienst
 - Cost plus = gemaakte kosten + winstopslag
 - Going Rate = diensten met standaard prijsafspraken
 - Target Return = diensten waarvoor van te voren is vastgesteld wat ze op moeten brengen
 - What the market will bear = prijzen zijn marktconform
 - Negotiated Contract Price = over prijzen wordt onderhandeld

Implementeren

- Accounting Center. Alleen accounting om kostenbewustheid te verhogen
- Recovery Center. Het berekenen en verdelen van kosten over de ICT-diensten.
- Profit Center: ICT-afdeling opereert als aparte business unit die werkt met Subsidie, Break-even of zelfs met winst

Kostencategorieën

Per product/dienst kijken welke kosten wel/niet kunnen worden gerekend

Indeling 1:

- Directe kosten – kosten van een product/dienst die direct aan dit product of deze dienst toe te wijzen zijn
- Indirecte kosten (overhead)
 - Hoofdelijk omslaan gebruikers
 - Activity Based Costing gebruik

Indeling 2:

- Vaste kosten – kosten die verbonden zijn aan de levering van een product/dienst en die niet afhankelijk zijn van de hoogte van de productie (bijv. telefoon abonnement voor een internet aansluiting)
- Variabele kosten (bijv. papier voor een printer)

Indeling 3:

- Capitalkosten - Afschrijving aanschafkosten productiemiddelen
- Revenuekosten (operational ofwel regelmatige kosten waar geen ICT-productiemiddel tegenover staat): diensten zoals verzekeringen, onderhoud en licenties

Kostensoorten (HH SOUP)

- Hardwarekosten
- Softwarekosten
- Personeelskosten
- Huisvestingskosten

- Uitbestedingskosten (hardware, software, personeel, huisvesting)
- Overdraagbare kosten (van/aan een interne afdeling, dus niet aan een klant)

Succesfactoren

- SLA's zijn afgesloten en zijn in werking afspraken
- Voldoende kennis van accounting en charging kennis
- Zo eenvoudig mogelijke kostenberekening en doorbelasting eenvoud
- Voldoende informatie uit andere processen informatie
- Erkenning van het belang door het management belang

Knelpunten

- Geen acceptatie bij de klant omdat betalen voor ICT diensten nieuw is
- Niet serieus genomen door gebrek aan betrokkenheid bij- en beleid vanuit- het ICT Management
- Weinig mensen met zowel financiële als ICT kennis

Prestatie Indicatoren

- Accurate kosten- en batenganalyse
- De methode van verrekening wordt als redelijk ervaren door de klant
- Het gebruiksgedrag van de klant verandert

Relaties met

- service level management: stelt verwachtingen van de klant vast en maakt afspraken over de verplichtingen
- capacity management en configuration management: asset data in de CMDB nodig om kosten van (de capaciteit van) een dienst vast te kunnen stellen

Availability Management

Doelstelling

Het kosteneffectief bewaken van de met de klant in het SLA overeengekomen beschikbaarheid van de ICT dienstverlening.

Hiertoe worden de wensen van de klant in overeenstemming gebracht met de mogelijkheden van de ICT-infrastructuur.

Proactief: storingen voorkomen door te plannen

Reactief: storingen verhelpen door te bewaken

Uitgangspunten

- AVA vormt de kern van de tevredenheid van de klant over de ICT dienstverlening
- Ook als dingen misgaan, is het nog mogelijk om de klant tevreden te stellen
- AVA alleen te verbeteren met inzicht in hoe ICT-diensten de bedrijfsprocessen bij de klant ondersteunen

Aspecten: Ezelsbrug AM RRR SS

Availability	Beschikbaarheid	De mate waarin de klant over een dienst kan beschikken op de <u>tijd</u> en de <u>plaats</u> die de klant wenst. Beïnvloed door: <ul style="list-style-type: none"> • Complexiteit van de ICT-infrastructuur • Betrouwbaarheid van de onderdelen van de ICT-infrastructuur • Betrouwbaarheid van de omgeving van de ICT-infrastructuur • Het vermogen om snel te reageren op verstoringen • Niveau en hoeveelheid onderhoud door leveranciers • Kwaliteit van operationele processen en procedures
Reliability	Betrouwbaarheid	De mate waarin de klant kan vertrouwen op de JGTV van de gegevensverwerking: <ul style="list-style-type: none"> • Juistheid • Volledigheid • Tijdigheid • Geoorlooftheid
Resilience	Veerkracht	De mate waarin een dienst of de componenten van een dienst blijft functioneren als één van de onderdelen van de dienst is uitgevallen
Serviceability	Onderhoudsverplichting	De mate waarin in contractuele verplichtingen op afgesproken configuratie items (in UC's) door externe leveranciers (Third Party IT Service Providers) worden nagekomen. Indirect gemeten: <ul style="list-style-type: none"> • Beschikbaarheid • Betrouwbaarheid • Onderhoudbaarheid
Maintainability	Onderhoudbaarheid	De mate waarin <u>onderdelen van de ICT-infrastructuur</u> kunnen worden hersteld naar de operationele status. Een indicatie voor het gemak waarmee onderhoud aan een ICT-dienst kan worden gepleegd. Aspecten: <ul style="list-style-type: none"> • Anticiperen op fouten • Detectie van fouten • Diagnose van fouten • Herstellen van fouten • Herstellen van data en dienstverlening • Preventief onderhoud
Recoverability	Herstelbaarheid	De inspanning die nodig is om een <u>dienst</u> te herstellen als deze uitvalt Aspecten: <ul style="list-style-type: none"> • Detectie van fouten • Diagnose van fouten • Herstellen van fouten • Herstellen van de dienstverlening
Security	Beveiliging	De mate waarin de onderdelen van de ICT-infrastructuur zijn beschermd tegen <ul style="list-style-type: none"> • Opzettelijke wijziging • Vernietiging • Ongeoorloofde toegang Aspecten: <ul style="list-style-type: none"> • Vertrouwelijkheid, Integriteit en Beschikbaarheid ('VIB' van Security Management) van data

Activiteiten (*Ezelsbrug PCB's*)

1. Planningsgericht (identificatie en ontwerp)
 - Identificeren kritische bedrijfsprocessen
 - Bepalen wat de klant verstaat onder niet-beschikbaarheid
 - Vaststellen wat de impact van niet-beschikbaarheid is op deze bedrijfsprocessen
 - Bepalen beschikbaarheidsbehoefte van de klant voor SLM. Vergeleken met mogelijkheden, kosten in afweging meegenomen
 - ontwerpen van de beschikbaarheid en herstelbaarheid
 - aandachtspunten voor beveiliging
 - managen van onderhoudsactiviteiten, onderhoudsafspraken
2. Controle/Besturingsgericht (meten en rapporteren)

MTBSI = MTBF + MTTR = mean uptime + mean downtime
MTTR = gemiddelde time to repair / storingstijd / downtime
MTBF = gemiddelde time between failures / storingsvrije interval / uptime
MTBSI = gemiddelde time between system incidents / tijd tussen incidenten
3. Opstellen beschikbaarheidsplan
 - Belangrijkste product van AVA.

Géén implementatieplan, maar een meerjarenplan met actuele situatie + voorstellen voor verbeteringen bestaande diensten + richtlijnen nieuwe diensten
Input vanuit SLM, ITSCM, CAP, FIN, SEC.
Bevat:

 - Hoe vorm te geven aan de aspecten (*AM RRR SS*)
 - Benodigde inspanning / personeel
 - Activiteiten
 - Kosten
 - Aansluiting met het beleid

Voordelen

Belangrijkste: de ICT-organisatie is in staat om ICT-diensten te ontwerpen die voldoen aan de met de klant overeengekomen beschikbaarheidseisen.

- Focus op de beschikbaarheid van kritische bedrijfsprocessen
- Het hebben van 1 aanspreekpunt en 1 eindverantwoordelijke voor de beschikbaarheid van producten en diensten
- Bewaken van beschikbaarheid en beschikbaarheidsnormen
- Kunnen meten van alle aspecten van beschikbaarheid
- Correctieve maatregelen bij niet-beschikbaarheid
- Afnemen van het aantal momenten en van de duur van niet-beschikbaarheid

Knelpunten

- Lastig om een afweging te maken tussen het niveau van beschikbaarheid en de kosten (versus de opbrengsten / return)
- Er wordt een te hoge beschikbaarheid nagestreefd
- Beschikbaarheid wordt vaak in technische taal aan een klant uitgelegd: vertaling nodig van beschikbaarheid componenten en informatiesystemen naar diensten (keten).
- Verantwoordelijkheid over beschikbaarheid vaak over meerdere managers verdeeld
- Aansturen van interne en externe leveranciers is moeilijk
- Overige beheerprocessen moeten goed zijn ingericht
- Beschikbaarheid richting internet is een beveiligingsrisico

Succesfactoren

- Kennis nodig van zowel ICT-diensten als bedrijfsprocessen bij de klant
- Kennis van de impact van beschikbaarheids storingen op deze bedrijfsprocessen
- Voldoende mensen met de juiste skills
- Goede system management tools
- Configuration management, incident management en problem management dienen te zijn ingericht en naar behoren te functioneren

Prestatie Indicatoren

- beschikbaarheidpercentage per dienst of gebruikersgroep
- duur van de niet-beschikbaarheid
- de frequentie van de niet-beschikbaarheid

Relaties met

- service level management: afspraken in de SLA. Beschikbaarheid bewaakt/gemeten en gerapporteerd binnen Availability Management
- incident management en problem management: input vanuit INC en PRB over verstoringen om de juiste correctieve acties uit te kunnen voeren
- change management
- configuration management
- capacity management
- IT service continuity management

Ondersteunende Methoden/Technieken

CFIA	Component Failure Impact Analysis	Beschikbaarheidsmatrix. Per dienst het belang per onderdeel
FTA	Fault Tree Analysis	Om keten van gebeurtenissen te herleiden die kan leiden tot een verstoring
CRAMM	CCTA Risk Analysis and Management Method	Risicoanalyse (M iddelen, K wetsbaarheden, B edreigingen) Risicomanagement (T egenmaatregelen)
SOA	System Outage Analysis	Techniek om oorzaak storing te achterhalen + verbeteringen
TOP	Technical Observation Post	<i>"Een team van ICT-specialisten richt zich op een deelaspect van de beschikbaarheid waardoor snel resultaten worden behaald"</i>

Voordelen CRAMM:

- Nuttige informatie over bedreigingen en kwetsbaarheden
- Preventieve maatregelen kunnen worden genomen

Voordelen CFIA:

- Beschikbaarheidsmatrix waardoor afhankelijkheden van componenten voor diensten inzichtelijk worden
- Inzicht in welke diensten complex en foutgevoelig zijn

Capacity Management

Doelstelling

Het tegen verantwoorde kosten beschikbaar stellen van de juiste capaciteit aan ICT middelen die voorzien in de huidige en toekomstige behoeften van de klant

Capacity Management maakt hiertoe voortdurend de afweging tussen enerzijds de kosten en de capaciteit en anderzijds tussen vraag en aanbod

Begrippen

Capaciteitsplan: bevat een analyse van de huidige situatie en, gebruik makend van verschillende scenario's, een voorspelling over de toekomstige capaciteitsvraag.

Capacity Management Database (CDB): Een verzameling gegevensbronnen met technische (dienst- en werklast-) en zakelijke (business- en financiële-) gegevens over de capaciteit van de onderdelen van de ICT Infrastructuur

- Resource voorspelling (juistheid en tijdigheid)
- Mate waarin de toepassing van technologie de SLA's beïnvloed
- Hoe de performance van componenten kan worden gemeten
- Voorspelling van uitgaven
- Mate waarin de capaciteit overeenkomt met de huidige en toekomstige wensen van de klant. Dit om performance en capaciteitsincidenten te voorkomen

De wet van Moore: de capaciteit van elke nieuwe geheugenchip is dubbel zo groot als zijn voorganger. Deze verdubbeling vindt ongeveer één keer per anderhalf jaar plaats

De wet van Parkinson: data zal altijd de beschikbare capaciteit vullen

Subprocessen (*Ezelsbrug BSR*)

- Business Capacity Management: verkrijgen van **inzicht** in toekomstige capaciteitsbehoeften
 - Ondersteuning SLM bij het opstellen van de SLR's door
 - Application Sizing: bepalen van de benodigde hardwarecapaciteit van nieuwe of gewijzigde applicaties: verwachte prestaties, benodigde hardware en kosten
 - Modelling: modellen om gevolgen van inzet/uitbreiding van capaciteit in kaart te brengen: Trendanalyse, Analytisch modelleren, Simulatie, Baseline
 - Ontwerp, aanschaf of verbetering van nieuwe diensten
 - Update de CMDB (onder verantwoordelijkheid CFM) en de CDB
 - Verificatie SLA: SLM targets geven die gemeten kunnen worden
 - Aanpassen SLA: SLM aan de hand van SLR's

Financiële gegevens: Bijv. Hardware en Software kosten

Business gegevens: Bijv. aantal gebruikers en locaties

- Service Capacity Management: **monitoren** en **bijsturen** van prestaties van operationele ICT diensten:
 - Proactief, hiermee worden problemen voorkomen
 - Reactief, maatregelen bij performanceproblemen om de overeengekomen serviceperformance te halen

Methode: Demand Management: vraagbeheer, bijsturen van de vraag naar capaciteit

 - Short Term: als op korte termijn een structureel tekort aan capaciteit dreigt en aanvullende capaciteit niet direct voorhanden is
 - Long Term: gedurende langere periode dreigt een tekort aan capaciteit waarbij het uit kostenoverwegingen niet verantwoord is om aanvullende investeringen te doen

Dienst gegevens: Bijv. transactietijden, batch job tijden

- Resource Capacity Management: **beheren** van individuele onderdelen van de ICT infrastructuur. Proactief, hiermee worden problemen voorkomen
 - Proactief, informatie verzamelen over en monitoren van resources zoals processoren, geheugen, schijven, bandbreedte, netwerkverbindingen

Methode: Performance Management: meten, bewaken en bijstellen van de prestaties van onderdelen van de ICT infrastructuur

Werklast gegevens: cpu belasting, bandbreedte, paging

Operationele activiteiten

- Monitoring
- Analyse
- Tuning
- Implementation

Voordelen

- Beter inspelen op capaciteitsbehoefte van de klant (monitoren, voorspellen)
- Verminderen van incidenten als gevolg van te weinig capaciteit
- Verminderen van urgente wijzigingsvoorstellen door verkeerde capaciteitsinschatting
- minder risico's op performance problemen en uitval
- Efficiënter benutten huidige capaciteit
- Kostenbesparing

Knelpunten

- Vaak geen centraal aanspreekpunt
- Te hoge verwachtingen van nieuwe applicaties
- Leveranciers verstrekken verkeerde gegevens
- Veel performanceafhankelijkheden bij veel platforms en koppelingen
- Plannen van de klant vaak niet concreet genoeg om een goed capaciteitsplan op te stellen

Succesfactoren

- Accurate voorspellingen van ontwikkelingen in de business
- Een goed begrip van de huidige en toekomstige technologie
- Het vermogen om kosteneffectiviteit ook aan te tonen
- Goede system management tools

Prestatie Indicatoren

- Het tijdig kunnen aangeven van werklustontwikkelingen en –trends en de accuratesse van het capacity plan
- Reductie van het aantal paniek aankopen, reductie van niet te gebruiken of te dure overcapaciteit
- Reductie van het aantal incidenten vanwege performance problemen

Relaties met

- configuration management
- incident management
- problem management
- change management + release management:
 - informatie uit deze processen ter evaluatie om de impact op capaciteit en performance vast te stellen
 - richting deze processen als er wijzigingen op het gebied van capaciteit plaats moeten vinden
- service level management
- IT service continuity management
- availability management
- financial management

IT service continuity management

Doelstelling

Het optimaal ondersteunen van het totale Business Continuity Management proces door het nemen van preventieve maatregelen

- om calamiteiten te voorkomen
- om de impact van calamiteiten op de bedrijfsprocessen te verminderen
- waarmee na het optreden van een calamiteit de dienstverlening zo snel mogelijk kan worden hervat: binnen de met de business overeengekomen termijn

Het proces dat binnen de ICT dienstverlening de risico's van calamiteiten voor ICT diensten analyseert en beheerst zodat te allen tijde de minimale ICT dienstverlening wordt gewaarborgd

Vergelijking ITSCM met BCM:

- BCM: Continuïteit van en risico's voor de bedrijfsprocessen met het oog op de productiecapaciteit
- ITSCM: continuïteit van en risico's voor de dienstverlening met het oog op beschikbaarheid

Voordelen

- actief, preventief risicomanagement: bewustwording van risico's
- organisatie beter in staat om te anticiperen op calamiteiten
- gevolgen van calamiteiten blijven beperkt
- hersteltijd voor de dienstverlening is korter

Knelpunten

- Gebrekkig bewustzijn van risico's
- Moeilijk geld vrij te maken als er nooit calamiteiten zijn
- Inrichting moet projectmatig: extra capaciteit vrijmaken
- Vertaalslag van BCM naar ITSCM is lastig

Begrippen

Verskil tussen een herstelplan en een uitwijkplan:

- ❖ Herstelplan: Hoe na een calamiteit de zakelijke activiteiten en ICT diensten kunnen worden hersteld
- ❖ Uitwijkplan: Welke uitwijkopties er zijn voor de calamiteiten die niet met voorzorgsmaatregelen worden voorkomen

Calamiteit: verstoring van een ICT dienst of systeem met aanzienlijke gevolgen voor de continuïteit van de dienstverlening

Let op het verschil met

Een incident:

- ❖ Elke gebeurtenis die afwijkt van de standaardwerking van een ICT dienst en die de kwaliteit van de dienst vermindert of verstoort

Een beveiligingsincident:

- ❖ Incident dat de betrouwbaarheid (oftewel de 'VIB') van de informatievoorziening verstoort

Activiteiten (*Ezelsbrug IU BIO*)

Fase 1: Initiatie

- Bepalen BCM en ITSCM beleid
- Bepalen van de scope
- Het toewijzen van middelen
- Inrichten v/e projectorganisatie

Fase 2: Uitgangspunten en strategie / Identificeren Business Requirements

- Uitgangspunten
 - Business Impact Analyse onderzoekt
 - wat de kritische bedrijfsprocessen zijn
 - wat de bijbehorende kritische informatiesystemen zijn
 - wat de bijbehorende infrastructurele componenten zijn
 - welke schade het bedrijf lijdt bij uitval
 - wat de omvang van de schade is
 - Risicoanalyse (*bijvoorbeeld CRAMM zoals bij AVA*)
 - Onderzoekt wat de bedreigingen en kwetsbaarheden van de IT middelen zijn
 - Identificeert voorzorgsmaatregelen
- Continuïteitsstrategie
 - Business Continuity Strategy
 - Weegt kosten en risico's af
 - Bepaalt de keuze tussen risico vermindering en herstelplanning van kritische bedrijfsprocessen

Voorbeelden van risicobeperkende maatregelen

- Backup en recovery strategie
- Eliminatie van Single Points of Failure (SPOF)
- Uitbesteden van diensten aan meer dan één dienstverlener
- Opzetten van een veerkrachtig ICT systeem
- Goede toegangsbeveiliging

Voor de overige risico's: Herstelopties voor (zie de taart "IL DAG POP"!)

- Mensen en Accommodatie
- ICT systemen, netwerken: in samenwerking met AVA
- Bedrijfskritische diensten (stroom, water, telefoon, internet)
- Bedrijfskritische middelen (dossiers, contracten)

Herstelopties

- Niets doen
- Handmatige work-arounds
- Reciprocal Agreements: onderlinge afspraken tussen twee organisaties
- Gradual Recovery / Cold Stand-By (> 72 uur)
 - Vaste ruimte
 - Portable ruimte
- Intermediate Recovery / Warm stand-by (> 24 uur < 72 uur)
 - Interne ruimte
 - Externe ruimte
 - Portable ruimte
- Immediate Recovery / Hot stand-by (< 24 uur)

Fase 3: Implementatie

- inrichten van de organisatie en ontwikkelen implementatieplannen
Gericht op een efficiënte beslissingsstructuur
- implementeren van stand-by maatregelen
- implementeren van risicobeperkende maatregelen
Zoals UPS, noodstroom, RAID, archivering op andere locatie
- Ontwikkelen van herstelplannen en procedures
- Initieel testen

Fase 4: operationeel management (blijvend / continu!)

- opleiding, training en bekendheid bij personeel en management
- training recovery teams
- review en audit
- testen
- change management (impact changes op plannen)
- procesbeheer en rapportages

Succesfactoren

- configuration management, availability management en service level management dienen te zijn ingericht en naar behoren te functioneren
- begeleiding en commitment vanuit de hele organisatie
- goede en moderne tooling
- specifieke training voor participanten van het proces
- regelmatig maar onverwacht testen van het herstelplan

Prestatie Indicatoren

- het aantal geconstateerde tekortkomingen in het recoveryplan
- gemiste inkomsten na een calamiteit
- kosten van het operationeel management van het proces
- Hersteltijd na het optreden van een calamiteit
- Effectiviteit van de risicobeperkende maatregelen

Relaties met

- service level management
- change management: impact wijzigingen op herstelplannen
- configuration management
- capacity management
- availability management: afhankelijkheid van veerkracht + recoverability + backups systemen

Security Management

Doel is tweeledig

- Voldoen aan externe beveiligingseisen zoals vastgelegd in de wet, contracten, SLA's en beleid van de organisatie
- Voldoen aan interne beveiligingseisen om te voorzien in de continuïteit van de ICT-dienstverlener door het voldoen aan een zeker basisniveau van beveiliging

Voordelen

- Evenwicht tussen de waarde van informatie en passende hoeveelheid beveiligingsmaatregelen
- Draagt bij aan de continuïteit van de business en aan het bereiken van bedrijfsdoelstellingen

Wetten

- Grondwet
- Wet Computer Criminaliteit (WCC)
- Wet Bescherming Persoonsgegevens (WBP)
- Telecommunicatiewet
- Auteurswet

Begrippen

Betrouwbaarheid	Reliability	Combinatie van (<i>Ezelsbrug VIB of CIA</i>) Zie AVA: de JGTV van gegevensverwerking
<i>Vertrouwelijkheid</i>	<i>Confidentiality</i>	De mate waarin toegang tot- en gebruik van gegevens beperkt is tot degenen die daartoe zijn geautoriseerd
<i>Integriteit</i>	<i>Integrity</i>	Juistheid, Correctheid, Volledigheid van informatie
<i>Beschikbaarheid</i>	<i>Availability</i>	De mate waarin informatie op het juiste moment op de juiste plek beschikbaar is voor de gebruiker

Informatiebeveiliging	Information Security	Waarborging betrouwbaarheid (VIB) van de informatiesystemen en de daarin opgeslagen gegevens
-----------------------	----------------------	--

Standaarden voor Informatiebeveiliging

- Security Management binnen ITIL
- Code voor Informatiebeveiliging van het Nederlands Normalisatie Instituut
- Code of Practice for Information Security Management (BS7799)
- Voorschrift Informatiebeveiliging Rijksdienst (VIR94)

Beveiligingsincident	Security Incident	Incident dat de betrouwbaarheid (oftewel de "VIB") van de informatievoorziening verstoort
----------------------	-------------------	---

Preventieve maatregelen: voorkomen dat een dreiging leidt tot een incident

Detectieve maatregelen: om het incident op te sporen

Repressieve maatregelen: negatieve invloed van een incident beperken		
Correctieve maatregelen: om objecten te herstellen die zijn beschadigd		
Privacy	Privacy	De vertrouwelijkheid en integriteit (VI) van gegevens die tot een <u>natuurlijke</u> persoon kunnen worden herleid
Bedreiging	Thread	Een gebeurtenis die de betrouwbaarheid (VIB) van informatie aan kan tasten

Veiligheid	Safety	Gevrijwaard zijn van bekende risico's Het voorkomen van onbewuste risico's
Beveiliging	Security	Middel om veiligheid te waarborgen

Subprocessen

Sturing	Hart van Security Management. <ul style="list-style-type: none"> • Organiseert en bestuurt • Ontwikkeling van beleid • Raamwerk voor informatiebeveiliging • Definiëren en aansturen andere subprocessen
Plannen	Activiteiten die leiden tot de beveiligingsparagraaf in de SLA. Vertaling SLA naar OLA's en Underpinning Contracts
Implementatie	Invoering in plannen gespecificeerde maatregelen zoals <ul style="list-style-type: none"> • Classificatie (VIB) en beheersing ICT-hulpmiddelen • Personele beveiliging • Veilig beheer • Toegangsbeveiliging
Evaluatie	Eigen beoordeling / Self Assessment Interne audit door interne EDP-auditor Externe audit door externe EDP-auditor (Audit = onafhankelijke evaluatie)
Onderhoud	Onderhoud van informatie beveiligingsplannen omdat ICT-infrastructuur en – omgeving voortdurend veranderen. Onderhoud SLA, OLA en Underpinning Contract
Rapportage	Rapportage over geleverde beveiligingsdiensten conform afspraak in de SLA