ITIL: Service Design

Course Introduction	3m
Course Introduction	
Chapter 01 - Course Introduction	13m
Lesson: Course Organization	10111
Welcome to the Course!	
Mentoring Community Introductions	
Why Are You Here?	
Using Bloom's Taxonomy	
What do you Expect?	
Housekeeping Online	
Lesson: Course Conventions & Agenda	
Conventions Used	
Quizzes & Exercises	
ITIL Qualification Scheme	
ITIL Intermediate Exam	
Getting Started with an Online Class	
Chapter 01 Review	
Chapter 02 - Service Design	57m
Lesson: Introduction to Service Design	0/111
Service Design & the Service Lifecycle	
Managing Across the Lifecycle	
Purpose, Goals & Objectives of Service Design	
Scope of Service Design	
Value of Service Design	
The Context of Service Design	
Service Solution Design	
Balanced Design	
Lesson: Service Design Principles	
Principles of Service Design	
Service Design Package	
Requirements	
Management Systems	
Architecture & Technology Design	
Process Design	
Measurement Design	
Service-Oriented Architecture	
Selecting Service Design Models	
Service Provider Models	
Service Design Implementation Considerations	
Service Design Technology & Design	
Business Impale Analysis	
Service Level Requirements	
Service & Process Risks	

Service Implementation Service Measures Service Design Challenges & Risks Service Design Challenges Service Design Risks Service Design Critical Success Factors **Lesson: Service Design Summary** Service Design Summary Checkpoint Chapter 02 Review

Chapter 03 - Service Design Activities

Lesson: Introduction to Design Activities **Design Activities** Service Design Lesson: 5-Aspects of Service Design Five Aspects of Service Design Gather Requirements **Designing Service Solutions Design Considerations Design Supporting Management Systems** Support Systems Service Portfolio Service Portfolio Contents Design Architecture & Support Technology **Enterprise Architecture Technology Management Design Support Process Design Measurement Systems** Metrics Tree Lesson: Subsequent Design Activities Subsequent Design Activities **Evaluate Alternate Solutions** Procure Preferred Solution **Develop Service Solution** Service Design Package **Design Constraints** Lesson: Service Design Activities Summary Service Design Activities Summary Checkpoint Chapter 03 Review

Chapter 04 - Service Design Processes

Lesson: Design Coordination Introduction to Design Coordination Purpose, Goals & Objectives Scope 47m

4h 35m

Value to the Business Concepts Activities **Design Coordination Overview Overall SD Lifecycle Activities** Policies & Methods **Resources & Capabilities Coordinate Activities Risks & Issues** Improvement Individual Design Activities Plan Design **Coordinate Design** Monitor Design **Review & Handoff** Triggers, Inputs & Outputs Relationships **Critical Success Factors** Challenges & Risks **Design Coordination Summary** Lesson: Service Catalog Management Introduction Purpose, Goals & Objectives Scope Value to the Business Concepts Service Catalog Views Activities Agree & Document Service Definition Interface with Service Portfolio Management Produce & Maintain Service Catalog Interfacing Triggers, Inputs & Outputs Relationships **Critical Success Factors** Challenges & Risks Summary Lesson: Service Level Management Introduction Purpose, Goals & Objectives Scope Value to the Business Concepts Activities of Service Level Management **Overview of Service Level Management Process SLA Frameworks** SLRs & SLAs **SLA Monitoring**

Service Level Agreement Monitoring Chart Improving Customer Satisfaction Managing Underpinning Agreements Service Reporting Service Improvement Plan (SIP) Managing & Revising SLAs and UCs Contacts & Relationships Feedback Triggers, Inputs & Outputs Service Level Management Relationships **Critical Success Factors Challenges & Risks** Service Level Management Summary Lesson: Availability Management Introduction Purpose, Goals & Objectives Scope Value to the Business Concepts Activities **Reactive Activities** Monitoring Measurement Analysis Expanded Incident Lifecycle Service Failure Analysis (SFA) SFA Structure Reporting **Proactive Activities Determine Availability Requirements** Availability Design Concepts Design for Availability **Failure Analysis Risk Analysis & Management** Triggers, Inputs & Outputs Relationships **Critical Success Factors Challenges & Risks** Availability Management Summary Lesson: Capacity Management Introduction Purpose, Goals & Objectives Scope Value to the Business Concepts Activities Sub-Process Areas **Underpinning Activities**

Tuning & Optimization Performance Tuning Threshold Management & Control **Demand Management** Modeling & Trending **Application Sizing** Triggers, Inputs & Outputs Relationships **Critical Success Factors Challenges & Risks Capacity Management Summary** Lesson: IT Service Continuity Management Introduction Purpose, Goals & Objectives Scope Value to the Business Concepts Activities Initiation **Requirements & Strategy Business Impact Analysis Risk Analysis** Strategy Implementation **On-going Operation** Triggers, Inputs & Outputs Relationships CSFs Challenges & Risks IT Service Continuity Summary **Lesson: Information Security Management** Introduction Purpose, Goals & Objectives Scope Value to the Business Concepts Security Management Framework Activities Information Security Process **Establish Information Security Policy** Enforce Security Policy Assess & Classify Information Assets Security Controls & Risk Assessment Monitor & Manage Security Breach Analyze, Report & Reduce impact Conduct Security Reviews & Audits Triggers, Inputs & Outputs Relationships

CSFs Challenges & Risks Information Security Management Summary Lesson: Supplier Management Introduction Purpose, Goals & Objectives Scope Value to the Business Concepts Activities **Evaluate New Suppliers & Contracts** Supplier Evaluation Contract Evaluation **Categorize Suppliers & Maintain SCMIS** Supplier Categorization Matrix Establish New Suppliers & Contracts Manage Supplier & Contract Performance **Renew/Terminate Contracts** Triggers, Inputs & Outputs Relationships CSFs **Challenges & Risks** Supplier Management Summary Lesson: Service Design Processes Summary Service Design Process Summary Checkpoint Chapter 04 Review

Chapter 05 - Technology, Organization & Implementation

1h 9m

Lesson: Technology-Related Activities **Technology-Related Areas Requirements Engineering Requirement Types Functional Requirements** Management & Operational Requirements **Usability Requirements Investigation Techniques** Issues **Documenting Requirements Requirements Catalog Outsourcing Requirements** Data & Information Management Key Factors in Data Management Scope of Data Management Activities of Data Management **Application Management Application & Service Portfolios**

Application Frameworks Design of Applications Design Patterns Other Concepts Lesson: Organizing for Service Design Who Does What to Whom? The RACI Model **Functional Roles Analysis** Activity Analysis Generic Roles & Responsibilities Service Owner Process Owner **Process Manager Process Practitioner** Service Design Roles & Responsibilities Service Design Manager **IT Planner** IT Designer/Architect **Design Coordination** Service Catalog Management Service Level Management Availability Management **IT Service Continuity Management Capacity Management** Security Management Supplier Management Lesson: Implementing Service Design Implementation Considerations Implementation Steps **Establish High-Level Objectives Assess Current Capabilities Determine Measureable Targets** Implement Process Improvement Implement Measurement Framework **Review & Improve** Lesson: Technology, Organization & Implementation Summary Technology, Organization & Implementation Summary Checkpoint Chapter 05 Review

Course Closure

Total Duration: 7hrs 44m