
> WHITE PAPER

Businesses Must GrowBusinesses Must GrowBusinesses Must GrowBusinesses Must GrowBusinesses Must Grow, Not P, Not P, Not P, Not P, Not Problemsroblemsroblemsroblemsroblems

1

How ITIL®-based IT Help Desk can
help Small and Medium Businesses

Businesses Must GrowBusinesses Must GrowBusinesses Must GrowBusinesses Must GrowBusinesses Must Grow, Not P, Not P, Not P, Not P, Not Problemsroblemsroblemsroblemsroblems

> WHITE PAPER

ITIL® is a registered trade mark of AXELOS Limited. All rights reserved.

> WHITE PAPER

Businesses Must GrowBusinesses Must GrowBusinesses Must GrowBusinesses Must GrowBusinesses Must Grow, Not P, Not P, Not P, Not P, Not Problemsroblemsroblemsroblemsroblems

2

Thanks to Javier Garcia Arcal for his reviews and comments.Thanks to Javier Garcia Arcal for his reviews and comments.Thanks to Javier Garcia Arcal for his reviews and comments.Thanks to Javier Garcia Arcal for his reviews and comments.Thanks to Javier Garcia Arcal for his reviews and comments.

Javier Garcia ArcalJavier Garcia ArcalJavier Garcia ArcalJavier Garcia ArcalJavier Garcia Arcal is an independent Senior ITIL Consultant, he consults for large
government and private corporations in Spain. He collaborates with Nebrija University
(www.nebrija.es) handling part time courses on PMBOK (Technology Project
Management). With his extensive experience in ITIL, Javier works part time as a trainer
helping aspirants take the ITIL Foundation Exam. He is a major contributor at
www.itlibrary.org. and www.itilcommunity.com forum. Contact Javier Arcal at
javier.arcal@gmail.com.

For comments on the White Paper get in touch with Alex D Paul at
alexdpaul@adventnet.com

> WHITE PAPER

Businesses Must GrowBusinesses Must GrowBusinesses Must GrowBusinesses Must GrowBusinesses Must Grow, Not P, Not P, Not P, Not P, Not Problemsroblemsroblemsroblemsroblems

3

Businesses Must GrowBusinesses Must GrowBusinesses Must GrowBusinesses Must GrowBusinesses Must Grow, Not P, Not P, Not P, Not P, Not Problemsroblemsroblemsroblemsroblems

Everybody knows Bob! Bob works in the IT department of a Financial Services company. When
the Office staff have a problem, they call him and say, “Hey Bob, I have a situation here, Can
you fix it”. Bob knows all the employees by name and their assets details. He fixes all problems
and runs a great show. The business is going great and the company expands adding more
employees providing them more IT Services. Can Bob still run the show? Let us see how
ITILbased Help Desk Software can help Bob and businesses with a similar IT Help Desk team
to run a great show.

How ITIL can help SMBs to streamline IT Service Support?How ITIL can help SMBs to streamline IT Service Support?How ITIL can help SMBs to streamline IT Service Support?How ITIL can help SMBs to streamline IT Service Support?How ITIL can help SMBs to streamline IT Service Support?

Information Technology Infrastructure Library (ITIL) is a framework of best practices to manage
IT operations and services. Government of Commerce, UK defined ITIL in the mid 1980s for
business to efficiently manage their IT environment. ITIL ‘s main objective is to align business
and Information Technology. ITIL’s IT Service Support process helps organizations to efficiently
manage software, hardware, and human resource services to ensure continued and
uninterrupted business. ITIL defines that the core function of IT Service is to offer
“uninterrupted and best possible service” to all users. It defines 5 processes such as Incident
Management, Problem Management, Configuration Management, Change Management,
and Release Management to offer uninterrupted and best possible service. ITIL does not
mandate enterprises and organization to implement all the framework specifications. This
freedom to choose is one of the prime reasons why ITIL is still very relevant even today to
enterprises of all sizes. SMBs need to have a cost savings approach to ITIL implementation;
this approach helps them to adopt the right features without getting caught in standards-sake
ITIL implementations.

Here is an illustration that shows how SMBs can manage an IT environment with an ITIL-based
Service Support solution. Consider an Office with users having IT and non-IT assets. Consider
that IT and non-IT asset services are handled by the IT Support team and Quality of Service
offered is at an excellent level. The Excellent QOS is an end result of the IT Support team and
all the components such as IT, non-IT assets, and complete IT infrastructure functioning at their
best. As shown in the illustration, all requests from users are classified as Incidents and
problems, a workaround is suggested to ensure that normal operations and services are not
affected. Problems are traced to their root cause and a Change is initiated to eliminate
problems and related incidents. Using ITIL’s Incident, Problem, Configuration, and Change
Management, the IT Support staffs continually ensure that all components perform at their best
level, to contribute to the Excellent Quality of Service.

> WHITE PAPER

Businesses Must GrowBusinesses Must GrowBusinesses Must GrowBusinesses Must GrowBusinesses Must Grow, Not P, Not P, Not P, Not P, Not Problemsroblemsroblemsroblemsroblems

4

Managing Chaos with ITILManaging Chaos with ITILManaging Chaos with ITILManaging Chaos with ITILManaging Chaos with ITIL

Most SMBs start with a modest email-based IT Support setup, but as they grow and as service
requests increase, the quality of service drops drastically. The IT support team gets into a fire-
fighting mode, just resolving requests to avoid service failure. Without ITIL, there is no vision to
proactively identify and resolve problems before it affects service and business. ITIL provides
the framework or the “common sense approach” to IT service support so that each issue is
analyzed to determine the root cause. Finally, the root cause of the problem is eliminated to
prevent similar problems in the future.

Steps to implement ITILSteps to implement ITILSteps to implement ITILSteps to implement ITILSteps to implement ITIL

• Make a clear plan of high-level goals to be achieved with the ITIL implementation
• Implement an ITIL-based Service Desk with Incident, Problem, Change, and

Configuration Management

Planning your ITIL ImplementationPlanning your ITIL ImplementationPlanning your ITIL ImplementationPlanning your ITIL ImplementationPlanning your ITIL Implementation

Enterprises need to plan ITIL implementation with clearly defined short term and long-term
goals. This helps enterprises to stay focused on their vision with every step and on the whole
move.

A simple plan with the following key points can help SMBs to stay focused and implement ITIL
successfully.

• What is the Vision?
• Where are we now?
• Where do we want to be?
• How do we get where we want to be?
• Check Milestones to ensure the organization is head towards defined vision.

> WHITE PAPER

Businesses Must GrowBusinesses Must GrowBusinesses Must GrowBusinesses Must GrowBusinesses Must Grow, Not P, Not P, Not P, Not P, Not Problemsroblemsroblemsroblemsroblems

5

Define YDefine YDefine YDefine YDefine Your Visionour Visionour Visionour Visionour Vision Define high-level objectives you need to move towards.
These objectives can help you define and refine your goals.

Example:Example:Example:Example:Example:
- Move towards ideal minimal cost to provide the best &

uninterrupted services possible
- Provide 99.9% service uptime
- Provide new services to users and take services to the

next level

Where WWhere WWhere WWhere WWhere We Are Nowe Are Nowe Are Nowe Are Nowe Are Now Take a baseline statistics of Key Performance Indicators.
Track statistics and trends to measure KPI.

ExampleExampleExampleExampleExample
- Total number of incoming call volumes
- Total number of first call resolutions
- Average Service downtime in a week, month, quarter,

and year.
- New services introduced
- Service Support staff distribution taking level1, level2,

and level3 calls
- Total time spent by Service Support staff by level of

issues

Where Do WWhere Do WWhere Do WWhere Do WWhere Do We We We We We Want Tant Tant Tant Tant To Beo Beo Beo Beo Be Define specific goals to improve on Key Performance
Indicators based on the KPI statistics, define specific goals to
improve service. This can be considered as short-term goals
towards improving the service.

ExampleExampleExampleExampleExample
- Reduce Incoming service calls by 40%
- Increase first call resolution rate by 20%
- Reduce the most frequent service outage

How Do WHow Do WHow Do WHow Do WHow Do We Get Wheree Get Wheree Get Wheree Get Wheree Get Where Implement ITIL process or part of the process to reach your
WWWWWe We We We We Want Tant Tant Tant Tant To Beo Beo Beo Beo Be short term goals

ExampleExampleExampleExampleExample
To reduce Incoming 40% in incoming service calls
- Implement a Self-service Portal with solution to common

problems users can resolve themselves
- To Increase first call resolution rate by 20%
- Implement a Help Desk solution with asset management

and network monitoring software to drill into problems
and resolve them faster.

> WHITE PAPER

Businesses Must GrowBusinesses Must GrowBusinesses Must GrowBusinesses Must GrowBusinesses Must Grow, Not P, Not P, Not P, Not P, Not Problemsroblemsroblemsroblemsroblems

6

Check Milestones AndCheck Milestones AndCheck Milestones AndCheck Milestones AndCheck Milestones And Check Milestones and KPIs to ensure you are heading
DirectionDirectionDirectionDirectionDirection towards your vision

Example:Example:Example:Example:Example:
Define Timelines to check the impact of short-term goals on
your KPIs
- Check how many users logged in to Self-service portal

to solve their issues and analyze how it reduced your
level1, level 2 calls.

- Check if your first call resolutions rates have increased
- Analyze results from User Satisfaction Survey

Implementing ITILImplementing ITILImplementing ITILImplementing ITILImplementing ITIL-based Service Desk-based Service Desk-based Service Desk-based Service Desk-based Service Desk

Enterprises can implement an ITIL based Help Desk for proactive IT service management and
to reduce service downtime. Consider a financial services company with multiple teams of
employees. Employees are spread across two floors and all employees have a workstation to
run their applications. Employees access a shared resource pool of printers to print out
cheques or transaction reports. Employees print cheques often as they sanction loans and
provide financial reports to customers. Workstation or printer failure can be critical for
business. Let us see how IT Help Desk staff can implement an ITIL-based Help Desk solution to
identify and manage service requests, eliminate problems and provide uninterrupted service.

Incident ManagementIncident ManagementIncident ManagementIncident ManagementIncident Management

When an employee sends a request saying that he is unable to print. There can be various
reasons why he is unable to print, the service staff needs to ask the right questions to
understand and pinpoint service problems. Here are a few possibilities

> WHITE PAPER

Businesses Must GrowBusinesses Must GrowBusinesses Must GrowBusinesses Must GrowBusinesses Must Grow, Not P, Not P, Not P, Not P, Not Problemsroblemsroblemsroblemsroblems

7

Right QuestionsRight QuestionsRight QuestionsRight QuestionsRight Questions • Is the Printer configured in his machine
• What is the name of the printer he is configured to
• Are the required Device Drivers working properly
• Is the Toner Low in Printer
• Is the Printer out of paper
• Is there a Printer Paper Jams

Right DetailsRight DetailsRight DetailsRight DetailsRight Details • Requestor details
• Requestor location and network connected to
• Workstation details
• Hardware and Software installed
• Printer Status & Details
• Network Status & Details

Right AnswersRight AnswersRight AnswersRight AnswersRight Answers All the information is pulled out from the requestor and the
support staff gets back to the requestor with alternative
problems to print by anyone of the following options
• Directing the request to another functioning printer
• Configuring the printer
• Restoring the printer

An incident is an event that it is not part of the standard operation. It interrupts or reducesAn incident is an event that it is not part of the standard operation. It interrupts or reducesAn incident is an event that it is not part of the standard operation. It interrupts or reducesAn incident is an event that it is not part of the standard operation. It interrupts or reducesAn incident is an event that it is not part of the standard operation. It interrupts or reduces
the Quality of Service.the Quality of Service.the Quality of Service.the Quality of Service.the Quality of Service.

In this instance a single user is unable to print, this affects the user alone and might not affect
business in a big way. This event only reduces the overall QOS from Excellent to Good, so
this event can be classified as an Incident.

> WHITE PAPER

Businesses Must GrowBusinesses Must GrowBusinesses Must GrowBusinesses Must GrowBusinesses Must Grow, Not P, Not P, Not P, Not P, Not Problemsroblemsroblemsroblemsroblems

8

PPPPProblem Managementroblem Managementroblem Managementroblem Managementroblem Management

The Office operations are not affected in a big way by Incidents, as only a single employee is
affected in this case. But when another employee or a group of employees send requests
communicating that they are unable to print. This can be problem as all reported individual
Incidents point to a single source. This might adversely affect business as a group of
employees are affected. The Support Staff must provide resolve the situation to restore the
QOS. After asking the Right Questions and getting the Right Details, the support staff zero in
on the problem. Say if there is a printer malfunction that is causing the problem. The printer
needs to be replaced and normal operation must be restored to affected users at the earliest.

PPPPProblemsroblemsroblemsroblemsroblems SolutionsSolutionsSolutionsSolutionsSolutions

Printer not configured Configure Printer / Provide detailed steps to
configure printer

Printer Problems Provide detailed steps to load paper, load toner, or
clear a paper jam

The main goal of problem management is to find the root cause of the problem and
eliminate all the related incidents. The Support staff can get back configuring the workstation
or rectifying or by providing users an alternative way to print.

The goal of problem management is find the root cause of the problem and to eliminateThe goal of problem management is find the root cause of the problem and to eliminateThe goal of problem management is find the root cause of the problem and to eliminateThe goal of problem management is find the root cause of the problem and to eliminateThe goal of problem management is find the root cause of the problem and to eliminate
incidents and prevent further incidents related to the problem.incidents and prevent further incidents related to the problem.incidents and prevent further incidents related to the problem.incidents and prevent further incidents related to the problem.incidents and prevent further incidents related to the problem.

> WHITE PAPER

Businesses Must GrowBusinesses Must GrowBusinesses Must GrowBusinesses Must GrowBusinesses Must Grow, Not P, Not P, Not P, Not P, Not Problemsroblemsroblemsroblemsroblems

9

Configuration Management DatabaseConfiguration Management DatabaseConfiguration Management DatabaseConfiguration Management DatabaseConfiguration Management Database

The CMDB is one integrated database that contains all the details about employees,
workstations, devices, incidents, problems, changes, and complete details of all the
components in business. It provides a public knowledge base of known errors and solutions
that help employees search and resolve minor incidents themselves with out contacting the
Help Desk. It provides private knowledge base for the Support Staff get detailed reports about
all assets with problem history, work-around and temporary fixes.

Change ManagementChange ManagementChange ManagementChange ManagementChange Management

Now employees are given a workaround to print, still the problem remains and points to the
printer. A detailed report with workstation and printer problem history from the CMDB shows
that the printer has been failing repeatedly. To eliminate the problem, the printer needs to be
changed and replaced with a new printer to restore normal services. A change is initiated to
resolve a problem and a proposal is raised to replace the old faulty printer with a new printer.
A proposal to change printer is submitted for approval, the approver can be IT manager or
COO based on the cost of purchase. A detailed plan is prepared to implement change with a
roll- back plan acting as a safety net. After implementing the change, the requestor needs to
verify that change was successful.

RRRRRequestor Detailsequestor Detailsequestor Detailsequestor Detailsequestor Details • Requestor Name
• Requestor Contact Details
• Requestor Location
• Associated priority
• Associated Workstations and assets

WWWWWorkstation Detailsorkstation Detailsorkstation Detailsorkstation Detailsorkstation Details • Location of workstation
• Workstation type, manufacturer, vendor with complete

request history
• Workstation Hardware and software details
• Complete associated inventory details

Associated AssetsAssociated AssetsAssociated AssetsAssociated AssetsAssociated Assets • Associated assets details such as printers, scanners, and
webcams.

• Asset Status, availability reports, and problem history

> WHITE PAPER

Businesses Must GrowBusinesses Must GrowBusinesses Must GrowBusinesses Must GrowBusinesses Must Grow, Not P, Not P, Not P, Not P, Not Problemsroblemsroblemsroblemsroblems

10

StepsStepsStepsStepsSteps ExplanationExplanationExplanationExplanationExplanation

Proposal for change A proposal for change is planned based on the
requestor’s information and problem history report
of the printer. The proposal for change must state,
why change is required now with complete details

Evaluation of Change The change plan is submitted to the approver and
with an implementation plan that ensures minimal
downtime during change. Example, if a new printer
is installed and it might require printer configurations
in all machines. Support staff needs to ensure that
change plan is implemented on non-business hours
so that there is a minimal business impact.

Execution of Change After the approval, the Change plan is executed

Post Implementation Review After executing the change, approver(s) reviews the
change to ensure it was successfully. Incase of an
unsuccessful change the previous state is restored. If
the change is successful it is approved

Close Change Request Once the Requestors verify that implementing the
change eliminated the problem. The change request
is closed.

Enterprises can continually ensure excellent QOS by implementing Incident, Problem,
Configuration, and Change management process to efficiently and proactively handle service
requests.

> WHITE PAPER

Businesses Must GrowBusinesses Must GrowBusinesses Must GrowBusinesses Must GrowBusinesses Must Grow, Not P, Not P, Not P, Not P, Not Problemsroblemsroblemsroblemsroblems

11

SummarySummarySummarySummarySummary

Growing SMBs with an expanding IT environment often struggle to provide uninterrupted IT
services to users. Enterprises need to adopt a standards based solution to handle their IT
services.

• ITIL can help IT support staff to control IT environment and provide uninterrupted IT
Service at best QOS

• Enterprises must adopt a cost saving approach while implementing ITIL
• The Cost saving approach will help SMBs to plan and implement ITIL in the right way

without getting lost in the standards
• “Chaos Management with ITIL” shows how enterprises can plan and implement ITIL to

proactively handle issues using Incident, Problem, Configuration, and Change
Management and maintain excellent QoS.

Getting back to Bob, ITIL can help Bob manage IT Services, no matter how big his IT
environment expands. It can help Bob and his team, resolve problems faster and prevent a
few from even arising.

SourceSourceSourceSourceSource

itSMF: An introductory overview of ITIL

> WHITE PAPER

Businesses Must GrowBusinesses Must GrowBusinesses Must GrowBusinesses Must GrowBusinesses Must Grow, Not P, Not P, Not P, Not P, Not Problemsroblemsroblemsroblemsroblems

12

About ServiceDesk PlusAbout ServiceDesk PlusAbout ServiceDesk PlusAbout ServiceDesk PlusAbout ServiceDesk Plus

ServiceDesk Plus is a full-stack ITSM suite with integrated asset and project management
capabilities. ServiceDesk Plus offers compelling value for SMBs as it combines Ticketing, Asset
Tracking, Purchasing, Con-tract Management, and Knowledge Management into one
affordable package.

For more information visit http://www.servicedeskplus.com

