
���� � � ��� �������� ����������
��������

ITIL® Service OperationCertificate:
ITIL® Service Operation

 Duration:
4 days

Course Delivery:
Classroom or Virtual Classroom

Languages:
English, Spanish, Japanese, Portuguese,

Dutch, French, Italian, German

Reference Materials:
Core set of 5 ITIL books.

About the Examination:
Exam Format:

Multiple choice, scenario-based, gradient
scored questions.

Number of Questions: 8
Pass Score: 28/40 or 70%

Exam Delivery: Online or paper based
Exam Duration: 90 minutes

Open/Closed Book: Closed Book

Prerequisites:
An ITIL Foundation certificate and preferably

two years work experience in an IT Service
Management environment.

Credits:
Upon successfully achieving the ITIL Service
Operation certificate, students earn 3 credits

in the ITIL® qualification scheme.

Project Management Institute – Professional
Development Units (PDUs) = 28

Target Audience:
CIOs, CTOs, managers, supervisory staff,

team leaders, designers, architects, planners,
IT consultants, IT audit managers and IT

security managers and ITSM trainers who
require a detailed understanding of the

ITIL Service Operation phase of the ITIL
core Lifecycle and the affected processes,

functions and activities and their application

Course Description:

ITIL is comprised of five core publications: Service Strategy, Service Design, Service Transition,
Service Operations and Continual Service Improvement, promoting alignment with the business
as well as improving operational efficiency. The official ITIL® qualification scheme describes two
streams, the Service Lifecycle Stream and the Service Capability stream.

The Service Lifecycle stream focuses on ITIL practices within the Service Lifecycle context. The
prime focus is the Lifecycle itself as well as the process and practice elements used within it.

The Service Capability stream is for those who wish to obtain an in depth understanding of ITIL
processes and roles. Attention to the Service Lifecycle is illustrated as part of the curriculum
but the primary focus is the on the process activities, execution and use throughout the Service
Lifecycle.

The ITIL® SO (Service Operation) course is part of the ITIL® Intermediate Lifecycle certification
stream. The course prepares candidates to take the ITIL® Service Operation Intermediate exam
as well as providing valuable knowledge that can be implemented in the workplace.

Course and Learning Objectives:

At the end of this course, you will learn:
•	 The term “Service Operation”, and how it fits in the overall core ITIL Lifecycle
•	 The operational activities of processes covered in other Lifecycle phases
•	 Service Operation Processes
•	 Organizational issues including: Functions, Groups, Teams, Department and Divisions
•	 Service Operation Activities
•	 Service Operation Technology Considerations and Requirements
•	 Planning and Implementing Service Management Technologies
•	 Managing Change in Service Operations
•	 Challenges, Critical Success Factors and Risks

Course Approach:

Participants will learn the principles and core elements along with the activities and technology
& implementation considerations within the Service Operation stage of the Service Lifecycle.
This lifecycle stage focuses on organizing and maintaining the day-to-day Service Operation.
An interactive approach is used combining lecture, discussion and case study experience to
prepare participants for the ITIL Intermediate Service Operation certification exam as well as
providing valuable practical knowledge that can be rapidly applied in the workplace. Quint
Wellington Redwood’s integrated case study deepens the participant’s appreciation of how
ITIL best practices can be applied in order to improve IT performance. Practical assignments
are used throughout the course to enhance the learning experience.

�Š

����������
���������
��������

�������
� � � ��� ����
���������

����������
������

����������
����

����

�������
�������

�
�

����

������
�����

�	����
���
�����

��������
��������

�	������
�

�������
�������

����

����
�
�
����

���

������
���
��

�

� ������
� � � �

���������������������
�������
	�����

� � � � � � � � � � � � � � �

Course Student Material:

Students will receive an ITIL Service Operation classroom workbook containing all of the
presentation materials, course notes, case study and sample exams.

Concepts Covered:

1. COURSE INTRODUCTION
•	 The term “Service Operation”, and how it fits in the

overall core ITIL Lifecycle
•	 The main purpose and objectives of Service Operation
•	 The ITIL processes primarily covered in Service

Operation
•	 The functions within Service Operation
•	 The value to the business

2. PRINCIPLES
•	 Organizational issues including: Functions, Groups,

Teams, Department and Divisions
•	 Achieving balance in Service Operations
•	 Providing Service
•	 Involvement in Design and Transition
•	 Operational Health
•	 Communication
•	 Documentation

3. PROCESSES
•	 Event Management
•	 Incident Management
•	 Request Fulfillment
•	 Problem Management
•	 Access Management
•	 The operational activities of processes covered in other

Lifecycle phases
•	 Change Management
•	 Configuration Management
•	 Release Management
•	 Capacity Management
•	 Availability Management
•	 Knowledge Management
•	 Financial Management
•	 IT Service Continuity Management

4. ACTIVITIES
•	 Monitoring and Control
•	 IT Operations
•	 Mainframe Management
•	 Server Management and Support
•	 Network Management
•	 Storage and Archive
•	 Database Management
•	 Directory Services Management
•	 Desktop Support
•	 Middleware Management
•	 Internet/Web Management
•	 Facilities and Data Center Management
•	 IT Security Management in relation to Service Operation
•	 Improvement of Operational Activities

5. ORGANIZation	
•	 Functions
•	 Service Desk
•	 Technical Management
•	 IT Operations Management
•	 Application Management
•	 Roles and Responsibilities
•	 Service Operation Organizational Structures

6. TECHNOLOGY CONSIDERATIONS
•	 Generic Requirements
•	 Event Management
•	 Incident Management
•	 Request Fulfillment
•	 Problem Management
•	 Access Management
•	 Service Desk

7. IMPLEMENTATION AND IMPROVEMENT
•	 Managing Change in Service Operations
•	 Service Operation and Project Management
•	 Assessing and Managing Risk in Service Operations
•	 Operational Staff in Design and Transition
•	 Planning and Implementing Service Management

Technologies

8. �CHALLENGES, CRITICAL SUCCESS
FACTORS AND RISKS

•	 Challenges, Critical Success Factors and Risks

9. EXAM PREPARATION
•	 Sample Exams
•	 Feedback
•	 Recap

Continual Service Improvement

Service Design

Servic
e T

ran
sit

ion

Service Operation

Service Strategy

© Crown copyright 2012
Reproduced under license from OGC

About KEDARit:
KEDARit is a premier training organization
that offers a full range of IT best practice
training courses designed to meet the
needs of business and technology leaders
responsible for IT Service Management. We
have trained over 6000 IT Professionals
over the last 10 years and our courses and
workshops are designed by business and
technology management professionals with
many years of proven, operational experience,
and certifications in their respective fields.

The key to success for our clients in today’s
complex business and IT environment is the
ability to:

•	 Reduce cost,
•	 Improve delivery of IT services,
•	 Scale spending to meet business

objectives, and
•	 Achieve greater proactive problem

management and resolution.

Courses are offered either through scheduled
public open-enrollment dates and cities, or
through personalized on-site course delivery.
Personalized on-site course delivery is for
companies that want to have our instructors
apply lecture materials to their unique
business challenges, so their leaders can
focus on solutions and consensus about
solutions during the course.

Our instructor staff delivers the highest quality
training materials and instruction available.
The situation-based format enhances learning
and allows attendees to effectively apply their
knowledge to the materials.

Our KEDARit Solutions “KITS” enable clients
to achieve and sustain greater lean business
and technology management.

© Copyright 2012 by KEDAR Information Technologies, Inc. All rights reserved.
R.E.P.® is a registered service and membership mark of Project Management Institute, Inc.

PMI® is a registered trade and service mark of Project Management Institute, Inc.

This course may be delivered as part of our public class schedule at one of our facilities, as an
onsite private class at your facility, or through our virtual classroom. Customization provides the
opportunity to design a tailored training program that supports the organization most effectively

while still getting the benefits of Technical & Industry Best Practices training.
Our training experts will work closely with you to develop a training program

based on your organization’s needs. To inquire about fees and your
delivery options please email us at

registrar@KEDARit.com or call us at 1-972-317-3577

