


ITIL Implementation using Process Templates: Overview of the Project Course


Identify the Service Structure


Select ITIL Roles and Determine Role Owners


Define Process Structure


Establish Process Controls


Design Processes in Detail


Implement Processes and Systems


Train IT Staff and Customers

