

How to Implement a Lite Version of ITIL® v3

Malcolm Fry

Independent Executive Advisor to CA, Author and Industry Expert

ITIL Lite definition

'ITIL Lite is an approach to implementing key components of ITIL v3 to ensure a sound basis for IT Service Management either as a starting point for full implementation or as a deliverable for those not wishing to fully implement ITILv3'

What is the best approach?

- Methodology - A body of practices, procedures, and rules used by those who work in a discipline or engage in an inquiry; a set of working methods.
- Framework – a set of assumptions, concepts, values, and practices that constitutes a way of viewing reality.

V3 Components

Reasons that ITIL v3 may not get fully implemented

- Cost
- No Customer Support
- ISO20000 limitations
- Time Constraints
- Ownership
- Running out of steam
- Too complex
- Have already implemented v2
- Lean ITSM

Mapping v2 onto v3

The Key Stages

Process Design	Understanding how to design a Process for ITIL Lite
Monitoring ITIL Processes	Putting in place ITIL Lite process measurement
Building ITIL Lite processes	How to build ITIL Lite processes
Categorizing ITIL V3 components	Allocating categories – Action, Influencing, Resourcing and Underpinning
The Filtering Process	How to remove unwanted Components from ITIL v3
ITIL Lite Templates	Selecting and building an ITIL Lite Template
Component Maturity	Allocating Maturity Levels to ITIL Lite Components
Component Priorities	Deciding in which order to implement the ITIL Lite Components
Gap Analysis	Identify the workload and expenditure to implement the Components
Master Action Plan	Management of the Action Plan activities required to implement ITIL Lite

The Key Stages

Process Design	Understanding how to design a Process for ITIL Lite
Monitoring ITIL Processes	Putting in place ITIL Lite process measurement
Building ITIL Lite processes	How to build ITIL Lite processes
Categorizing ITIL V3 components	Allocating categories – Action, Influencing, Resourcing and Underpinning
The Filtering Process	How to remove unwanted Components from ITIL v3
ITIL Lite Templates	Selecting and building an ITIL Lite Template
Component Maturity	Allocating Maturity Levels to ITIL Lite Components
Component Priorities	Deciding in which order to implement the ITIL Lite Components
Gap Analysis	Identify the workload and expenditure to implement the Components
Master Action Plan	Management of the Action Plan activities required to implement ITIL Lite

Work instructions simplify

The Key Stages

Process Design	Understanding how to design a Process for ITIL Lite
Monitoring ITIL Processes	Putting in place ITIL Lite process measurement
Building ITIL Lite processes	How to build ITIL Lite processes
Categorizing ITIL V3 components	Allocating categories – Action, Influencing, Resourcing and Underpinning
The Filtering Process	How to remove unwanted Components from ITIL v3
ITIL Lite Templates	Selecting and building an ITIL Lite Template
Component Maturity	Allocating Maturity Levels to ITIL Lite Components
Component Priorities	Deciding in which order to implement the ITIL Lite Components
Gap Analysis	Identify the workload and expenditure to implement the Components
Master Action Plan	Management of the Action Plan activities required to implement ITIL Lite

Underpinning	These provide the Underpinning facilities required by all components – e.g. Finance.
Resource	These ensure that the other components have the resources to meet their service commitments
Influence	These modify and influence the way that Action Components perform their actions
Action	Components that require actions of an operational nature to be performed as part of their normal operation

Action Components

Service Desk	Event Management	Request Fulfilment	Service Asset & Config Management
Incident Management	Change Management	IT Operations Management (Control & Facilities)	
Problem Management	Release and Deployment Management	Access Management	

Influencing Components

Service Level Management	Service Catalog Management	Service Measurement	Service Improvement
Service Validation and Testing	Evaluation	Knowledge Management	

Resourcing Components

Capacity Management	Transition Planning and Support	Applications Management	Technical Management
Availability Management	Service Reporting	Demand Management	

Underpinning Components

Financial Management	Strategy Generation	Information Security Management
IT Service Continuity Management	Service Portfolio Management	Supplier Management

The Key Stages

Process Design	Understanding how to design a Process for ITIL Lite
Monitoring ITIL Processes	Putting in place ITIL Lite process measurement
Building ITIL Lite processes	How to build ITIL Lite processes
Categorizing ITIL V3 components	Allocating categories – Action, Influencing, Resourcing and Underpinning
The Filtering Process	How to remove unwanted Components from ITIL v3
ITIL Lite Templates	Selecting and building an ITIL Lite Template
Component Maturity	Allocating Maturity Levels to ITIL Lite Components
Component Priorities	Deciding in which order to implement the ITIL Lite Components
Gap Analysis	Identify the workload and expenditure to implement the Components
Master Action Plan	Management of the Action Plan activities required to implement ITIL Lite

Filtering

The Key Stages

Process Design	Understanding how to design a Process for ITIL Lite
Monitoring ITIL Processes	Putting in place ITIL Lite process measurement
Building ITIL Lite processes	How to build ITIL Lite processes
Categorizing ITIL V3 components	Allocating categories – Action, Influencing, Resourcing and Underpinning
The Filtering Process	How to remove unwanted Components from ITIL v3
ITIL Lite Templates	Selecting and building an ITIL Lite Template
Component Maturity	Allocating Maturity Levels to ITIL Lite Components
Component Priorities	Deciding in which order to implement the ITIL Lite Components
Gap Analysis	Identify the workload and expenditure to implement the Components
Master Action Plan	Management of the Action Plan activities required to implement ITIL Lite

Process Design

Understanding how to design a Process for ITIL Lite

Monitoring ITIL Processes

Putting in place ITIL Lite process measurement

Building ITIL Lite processes

How to build ITIL Lite processes

Categorizing ITIL V3 components

Allocating categories – Action, Influencing, Resourcing and Underpinning

The Filtering Process

How to remove unwanted Components from ITIL v3

ITIL Lite Templates

Selecting and building an ITIL Lite Template

Component Maturity

Allocating Maturity Levels to ITIL Lite Components

Component Priorities

Deciding in which order to implement the ITIL Lite Components

Gap Analysis

Identify the workload and expenditure to implement the Components

Master Action Plan

Management of the Action Plan activities required to implement ITIL Lite

Service Strategy

Service Design

Service Transition

Service
Operation

Continual Service
Improvement

BOOKS

Action Components

Influencing Components

Resourcing Components

Underpinning Components

Categories

Approaches

- Bare Necessities
- Service Support
- Service Delivery
- v2 Approach
- v2 Plus
- Life Cycle Approach
- Continual Service Improvement Approach
- Service Operation Approach
- Service Ownership Approach
- Best Practice / COBIT / ISO
- Create your own Template

REASONS

Cost
No customer support
ISO20000 limitations
Time constraints
Ownership
Running out of steam
Too complex
Have already implemented v2

APPROACHES

Bare Necessities
Service Support
Service Delivery
v2 Approach
v2 Plus
Life Cycle Approach
Continual Service Improvement Approach
Service Operation Approach
Service Ownership Approach
Best Practice / COBIT / ISO
Create your own Template

Example A – Reason is Cost and the Approach is Service Support

REASONS

Cost
No customer support
ISO20000 limitations
Time constraints
Ownership
Running out of steam
Too complex
Have already implemented v2

APPROACHES

Bare Necessities
Service Support
Service Delivery
v2 Approach
v2 Plus
Life Cycle Approach
Continual Service Improvement Approach
Service Operation Approach
Service Ownership Approach
Best Practice / COBIT / ISO
Create your own Template

Example B – Reason is Have already implemented v2 and the Approach is v2 Plus

Service Strategy

Service Design

Service Transition

Service
Operation

Continual Service
Improvement

Change Management

Incident Management

Problem Management

Service Desk

Service Asset & Config.
Management

Action Components

Influencing Components

Resourcing Components

Bare Necessities

Underpinning Components

Service Strategy

Service Design

Service Transition

Service
Operation

Continual Service
Improvement

Action Components

Service Delivery

Service Catalog Management
Service Level Management

Influencing Components

Demand Management

Availability Management
Capacity Management

Resourcing Components

Financial Management
Service Portfolio Management

IT Service Continuity Management

Supplier Management

Additional Requirements
Required components

Underpinning Components

Service Strategy

Service Design

Service Transition

Service
Operation

Continual Service
Improvement

Change Management

Incident Management

Release and Deployment
Management

Problem Management

Request Fulfilment

Event Management

Service Desk

Action Components

Service Catalog
Management

Service Asset & Config.
Management

Service Level Management

V2 Approach

Influencing Components

Demand Management

Availability Management

Resourcing Components

Capacity Management

Financial Management

IT Service Continuity
Management

Service Portfolio
Management

Additional
Requirements

Required
components

Underpinning Components

Service Strategy

Service Design

Service Transition

Service
Operation

Continual Service
Improvement

Change Management

Incident Management

Release and Deployment
Management

Problem Management

Event Management

Service Desk

Service Catalog
Management

Service Measurement

Service Improvement

Service Asset & Config.
Management

Service Reporting

Service Portfolio
Management

CSI

Action Components

Influencing Components

Resourcing Components

Underpinning Components

Service Strategy

Service Design

Service Transition

Service Operation

Continual Service Improvement

Change Management
Release and Deployment Management

Incident Management
Problem Management
Request Fulfilment
Access Management
Event Management
IT Operations Management
Service Desk

Action Components

Service Catalog Management
Service Level Management

Service Asset & Config. Management

Service Operation

Influencing Components

Applications Management
Technical Management

Resourcing Components

Underpinning Components

	Service Strategy	Service Design	Service Transition	Service Operation	Continual Service Improvement
Action Components					
Influencing Components					
Resourcing Components					
Underpinning Components					

The Key Stages

Process Design	Understanding how to design a Process for ITIL Lite
Monitoring ITIL Processes	Putting in place ITIL Lite process measurement
Building ITIL Lite processes	How to build ITIL Lite processes
Categorizing ITIL V3 components	Allocating categories – Action, Influencing, Resourcing and Underpinning
The Filtering Process	How to remove unwanted Components from ITIL v3
ITIL Lite Templates	Selecting and building an ITIL Lite Template
Component Maturity	Allocating Maturity Levels to ITIL Lite Components
Component Priorities	Deciding in which order to implement the ITIL Lite Components
Gap Analysis	Identify the workload and expenditure to implement the Components
Master Action Plan	Management of the Action Plan activities required to implement ITIL Lite